

Universidad de Lima

Facultad de Ciencias Empresariales y Económicas

Carrera de Marketing

SUSTENTACIÓN DE CASO: AEROLÍNEA

EMIRATES

Trabajo de suficiencia profesional para optar el Título Profesional de Licenciado
en Marketing

Fabiana Chipoco Rodríguez

Código 73264305

Lima – Perú

Mayo de 2019

ii

iii

CASE STUDY ANALYSIS: EMIRATES

AIRLINES

iv

TABLA DE CONTENIDO

INTRODUCCIÓN .. 1

CAPÍTULO I: CONTEXTO DE LA EMPRESA .. 2

1.1 Descripción del origen y desarrollo de Emirates 2

1.2 Descripción del mercado y sus segmentos .. 3

1.3 Crecimiento económico y nuevas proyecciones 5

CAPÍTULO II: DIAGNÓSTICO DEL MARKETING

ESTRATÉGICO DE LA EMPRESA ... 7

2.1 Análisis FODA .. 7

2.2 Análisis competitivo ... 8

2.3 Estrategias de marketing ... 9

2.3.1 Estrategia de crecimiento .. 9

2.3.2 Estrategia de marca ... 10

2.3.3 Alianzas estratégicas ... 10

2.4 Descripción de la creación del brand equity .. 11

CAPÍTULO III: DESCRIPCIÓN DEL PROBLEMA EN MARKETING

OPERATIVO ... 12

3.1 Servicio ... 12

3.2 Evidencia física ... 12

3.3 Precio ... 13

3.4 Plaza .. 14

3.5 Promoción .. 15

3.6 Personas .. 15

3.7 Procesos .. 16

CAPÍTULO IV: INVESTIGACIÓN DE MERCADO 17

4.1 Proceso de la investigación de mercado ... 17

4.2 Técnica para el recojo de la información .. 18

4.3 Diseño e instrumento 18

CAPÍTULO V: ANÁLISIS Y DISCUSIÓN DE RESULTADOS 19

CONCLUSIONES .. 20

RECOMENDACIONES .. 22

REFERENCIAS .. 23

v

BIBLIOGRAFÍA .. 26

ANEXOS .. 27

vi

ÍNDICE DE TABLAS

Tabla 1.1 Infraestructura del aeropuerto internacional Jorge Chávez al 2018 4

Tabla 1.2 Inversiones de los cinco últimos años en el aeropuerto internacional Jorge

Chávez ... 4

Tabla 1.3 Operaciones del aeropuerto Jorge Chávez en el 2018 5

Tabla 2.1 Análsis FODA ... 7

vii

ÍNDICE DE FIGURAS

Figura 1.1 Tráfico aéreo internacional de pasajeros en la CAN 3

Figura 1.2 Ingresos según la zona geográfica .. 5

Figura 2.1 Carga transportada en toneladas en los últimos 5 años 9

Figura 3.1 Modelos de aeronaves de Emirates .. 13

Figura 3.2 Costos operativos de Emirates en los períodos 2017-18 y 2018-2019 14

Figura 3.3 Flujograma de proceso de logro de diferenciación 16

viii

ÍNDICE DE ANEXOS

Anexo 1: Encuesta ... 28

1

 Introducción

Emirates Airlines es una empresa que opera a nivel global en 84 países. Atiende en

156 aeropuertos y tiene como centro de operaciones Dubái, la ciudad símbolo del

poder económico de los Emiratos Árabes Unidos. Esta aerolínea pertenece al Grupo

Emirates junto a Dnata, cuya actividad principal es la provisión de carga, servicios

de manutención, restauración y viajes.

Emirates, por un lado, es reconocida principalmente por el servicio Premium

que ofrece en el transporte aéreo comercial y, por otro lado, porque opera las flotas

más grandes del mundo como son las aeronaves Airbus A380 y Boeing 777. Esta

compañía tiene un poco más de 30 años en el mercado y es la aerolínea internacional

que más ha crecido en los últimos tiempos a pesar de la competencia feroz que

tiene.

Su prioridad es cubrir las rutas más largas uniendo países que se encuentran

a distancias extremas con un servicio diferenciado. Así, por ejemplo, atiende vuelos

a Australia, Nueva York o Sudamérica, donde ofrece vuelos hacia y desde Brasil,

Argentina, Colombia y recientemente Chile. En el caso de Perú, ha habido un

interés desde hace casi una década por ingresar a aires peruanos, pero esto aún no

se ha concretado.

Entonces, el presente estudio ha sido elaborado con la finalidad de describir

el estado actual del ingreso de Emirates a Perú y presentar la propuesta para el

desarrollo del proceso de investigación de mercado para evaluar la entrada de

Emirates Airlines a Perú. Este trabajo se divide en cinco capítulos, cohesionados

entre sí, para poder explicar mejor el contexto y problema hallado en la empresa

escogida.

2

 CAPÍTULO I: CONTEXTO DE LA EMPRESA

1.1 Descripción del origen y desarrollo de Emirates

El 25 de octubre de 1985, los líderes de Dubái lanzan su propia aerolínea: Emirates,

que realizó sus vuelos inaugurales desde Dubái con apenas dos aviones: un Boeing

737 y un Airbus 300 B4 en arrendamiento. Han pasado 34 años y Emirates cuenta

con una flota de 270 aviones, realiza más de 1,500 vuelos que salen de Dubái cada

semana hacia destinos en seis continentes y quiere seguir creciendo (Emirates, s.f.).

 Los primeros acuerdos se establecen para volar a Karachi, Nueva Delhi y

Bombay. Emirates arrienda dos aviones, incluida la tripulación, a Pakistan

International Airlines. Con el transcurso del tiempo, Emirates adquiere más

derechos de tráfico y el 3 de julio de 1987 adquiere el primer avión que vuela desde

Toulouse hasta Dubái. En 1988, Emirates ya tenía 12 destinos. Seis años después

de su primer vuelo, Emirates transportaba 25,000 pasajeros a 23 destinos a la

semana y contaba con nueve aviones. Dado que la flota debía aumentar para seguir

creciendo y ofrecer nuevos destinos, en 1991, Emirates efectúa un pedido de siete

Boeing 777, con un coste de 64,5 millones de dólares estadounidenses (Emirates,

s.f.).

 La inversión no solo se da en la compra de aeronaves, sino también en la

infraestructura del aeropuerto matriz: se abre el nuevo Terminal 2 en el Aeropuerto

Internacional de Dubái, con una inversión de 540 millones de dólares

estadounidenses. Entre el 2012 y 2013, se agregaron 23 nuevas rutas sumando 138

destinos en todo el mundo (Alcacer y Clayton, 2014, p. 3).

En el año 2012, se abre el mercado en Sudamérica y Emirates llega a Río de

Janeiro y Buenos Aires. En el 2018, llega a Colombia y Chile. Expande sus destinos

en Brasil, en el 2019, al establecer un acuerdo con LATAM Airlines Brasil para

atender 17 ciudades de este país (Emirates, 2019).

3

1.2 Descripción del mercado y sus segmentos

Perú tiene muchas posibilidades de convertirse en un nuevo destino de Emirates

en Sudamérica, ya que entre enero y junio de 2018, los vuelos internacionales

desde y hacia Perú transportaron más de 5,7 millones de pasajeros. Esta cifra

representa un incremento de 8,7% respecto al primer semestre del 2017 y

también una ocupación del 83,1% de la oferta disponible. De este modo, de

países de la Comunidad Andina (CAN en adelante), “Perú ocupa el segundo

lugar en volumen de pasajeros transportados a nivel internacional –después de

Colombia–, pero es el primero en términos de crecimiento de flujos y niveles

de ocupación” (Portal de Turismo, 2019b).

Figura 1.1

Tráfico aéreo internacional de pasajeros en la CAN

 Fuente: Portal de Turismo (2019b)

¿Qué ofrece el aeropuerto internacional Jorge Chávez a una empresa como

Emirates? En la Tabla 1.1, se puede leer la infraestructura actual que presenta el

aeropueto peruano. Por el momento, sería imposible vuelos directos Dubai-Lima

con la infraestructura que tiene el aeropuerto. Cabe recordar que las inmensas

aeronaves de Emirates requieren mejoras en la infraestructura de cualquier destino.

4

Tabla 1.1

Infraestructura del aeropuerto internacional Jorge Chávez al 2018

Área del terminal: 89,330 m2
Área de plataforma: 373,792 m2
Número de posiciones de estacionamiento de aeronaves: 52
Número de puentes de abordaje: 19
Número de fajas de recojo de equipaje de vuelos internacionales: 6
Posiciones de Migraciones en Llegadas Internacionales: 33
Posiciones de Migraciones en Salidas Internacionales: 24
Perú Plaza: 3 846 m2
Millones de metros cuadrados entregados en área de concesión: 6,2
Número de concesionarios comerciales: 63
Número de locales comerciales: 98
Metros de longitud de pista de aterrizaje: 3 507

 Fuente: Lima Airport Partners (s. f. b)

No obstante, hay una inversión creciente en los últimos cinco años como se

observa en la Tabla 1.2. Esto debido a las obras de ampliación y modernización del

aeropuerto.

Tabla 1.2

Inversiones de los cinco últimos años en el aeropuerto internacional Jorge Chávez

2014 13,252,067

2015 16,538,627
2016 22,081,103
2017 23,047,350
2018 55,308,073

Fuente: Lima Airport Partners (s. f. b)

La Tabla 1.3 muestra las cifras del aeropuerto peruano en el año 2018, con la

infraestructura que tiene. La ampliación del aeropuerto beneficiará a las aerolíneas

que ahí operan y abrirá el mercado a otras compañías aéreas, proyectándose a

atender a más de 30 millones de pasajeros y posicionar al Perú como un “hub

aerocomercial” (Lima Airport Partners, 2017, p. 60).

5

Tabla 1.3

Operaciones del aeropuerto Jorge Chávez en el 2018

Movimientos de aeronaves en el 2018 192,695

Pasajeros totales en el 2018 22,127,752
Carga total transportada en el 2018 285,636 miles de toneladas

 Fuente: Lima Airport Partners (s. f. b)

 Por otro lado, ¿qué cifras mueve actualmente Emirates en Sudamérica? La

Figura 1.2 devela que el mercado americano representa el 15.1% del ingreso

económico de Emirates (The Emirates Group, 2019, p. 87). Por supuesto, aquí se

incluyen los vuelos a EE. UU. que son los más regulares. Se debe pensar que en

este 15% se incluyen los vuelos a Sudamérica.

Figura 1.2

Ingresos según la zona geográfica

Fuente: The Emirates Group (2019, p. 87)

1.3 Crecimiento económico y nuevas proyecciones

¿Cómo le fue a Emirates Airlines durante el año 2018-2019? Aunque los ingresos

aumentaron de un año a otro en 6%, no ocurrió así en otros aspectos donde hubo

menores ganancias. La disminución de algunos ingresos fue en gran parte debido a

la pérdida de cierta clientela en los servicios de catering y por la fuerte competencia

hotelera de los Emiratos Árabes (The Emirates Group, 2019, p. 87).

En general, el balance financiero de Emirates es positivo con activos totales

en AED 127.4 mil millones (en 2017-18 fue AED 127.6 mil millones). El

patrimonio total aumentó un 1,9% a AED 37.7 mil millones (2017-18: 37 mil

6

millones). Los pasivos totales cayeron un 1% a AED 89.7 mil millones (en 2017-

18 fue 90.6 mil millones AED). Durante el año, Emirates elevó un total de AED

14.2 mil millones a la financiación de aeronaves, siendo el gasto más grande el

financiamiento de dos A380 (The Emirates Group, 2019, pp. 90-91).

Entonces, ¿podrá Emirates invertir en Lima para aumentar sus destinos en

Sudamérica? Sí, porque Emirates siempre apuesta por la inversión. De hecho este

útlimo año, ha invertido en una nueva flota que renueve algunas aeronaves, cuarenta

A330 Neos y treinta A350s, según The Emirates Group, 2019. Estas inversiones,

entre otras, dejan ver que Emirates aspira a un crecimiento en su red y que se

mantiene en competencia en un mercado altamente competitivo, sobre todo en el

Medio Oriente.

7

 CAPÍTULO II: DIAGNÓSTICO DEL MARKETING

ESTRATÉGICO DE LA EMPRESA

2.1 Análisis FODA

El análisis de las diferentes variables del FODA constituyen una herramienta

estratégica importante, porque el marketing se caracteriza por la planificación como

garantía de éxito. Se basa en las respuestas a las demandas del mercado, el cual

cambia y evoluciona constantemente. En ese sentido, el marketing estratégico que

emplea Emirates busca localizar nuevos nichos de mercado, valorar el potencial de

esas oportunidades y diseñar un plan de actuación que consiga los objetivos

buscados. La Tabla 2.1 muestra este análisis para el ingreso de Emirates a Perú.

Tabla 2.1

Análsis FODA

FORTALEZAS

1. Prestigio y confiabilidad del producto.
2. Público objetivo definido.
3. Inversión en flota moderna.
4. Experiencias abriendo rutas en

mercados marginados.
5. Anticipación a la competencia.
6. 12 años de experiencia en Sudamérica.
7. Galardones consecutivos como una de

las mejores aerolíneas del mundo.

OPORTUNIDADES

1. Servicio alternativo y mejorado del que
ofrece la competencia.

2. Tiene un perfil de sus clientes
potenciales.

3. Importante tasa de crecimiento en el
mercado.

4. Aprovechamiento de las relaciones
comerciales entre Perú y el Medio
Oriente, sobre todo del interés del estado
peruano.

5. Posición geopolítica y económica
estratégica de Perú para la inversión.

DEBILIDADES

1. Aún no existe un plan de marketing
para Perú.

2. No cuenta con una estrategia
publicitaria para Perú.

3. No se sabe si los potenciales clientes
peruanos consumirán los servicios que
ofrece.

4. Falta una investigacion de mercado
para poder llegar a nuevos clientes.

5. Precio elevado, por ende, posibilidad
de que el cliente emigre hacia la
competencia.

AMENAZAS

1. Desestabilización político-económica de

Perú.
2. La competencia ventajosa de Qatar

Airlines por la siguiente copa del
mundo.

3. Alta rivalidad competitiva.

Fuente: Elaboración propia

8

2.2 Análisis competitivo

La competencia la conforman las compañías aéreas que ofrecen un servicio similar

al de Emirates y tienen un público objetivo común cuyas necesidades se busca

cumplir. En ese sentido, es conocido el interés que tienen varias aerolíneas asiáticas,

específicamente del Medio Oriente, de establecerse en el mercado sudamericano y

Perú es una gran posibilidad por la estabilidad económica que deja ver y su

crecimiento regular en la región. A continuación, se describirá a los principales

competidores de Emirates con posibilidades de ingresar al mercado peruano.

 Qatar Airways: la firma qatarí inició operaciones offline en Perú, el 1 de

junio de 2015, tras llegar a acuerdos con Lan y American Airlines. Esta

aerolínea ofrece una breve estadía en Doha, capital de Qatar para quienes

tienen como destino otra ciudad del Medio Oriente o Asia (“Aereolínea

Qatar Airways inició operaciones en el Perú”, 2015). Hoy en día la ruta más

rápida entre Lima y Doha demora 22 horas con escala en Sao Paulo; por

eso, con motivo del próximo mundial de fútbol Qatar 2022, la aerolínea se

proyecta a ofrecer vuelos directos desde Lima, ya que será la aerolínea

oficial de la próxima copa del mundo. Perú y Qatar vienen negociando un

acuerdo de promoción y protección de inversiones y un convenio para evitar

la doble tributación o imposición (“Perú se prepara para el aterrizaje de

Qatar Airways: viajes directos a Mundial de Fútbol del 2022”, 2018).

 Turkish Airlines: es una compañía que ha crecido en el mercado de

aerolíneas que ofrecen servicios de larga distancia. Su centro, Estambul, es

estratégico para unir Europa y Asia (Alcácer y Clayton, 2014, p. 18). Es un

cercano competidor de Emirates y figura entre los países interesados en

invertir en Chinchero, el nuevo aeropuerto internacional en Cusco, cuyos

trabajos deben iniciarse pronto (Portal de Turismo, 2019a).

 Ethihad: Tiene como centro Abu Dhabi, ha crecido rápidamente en sus 15

años de operación aérea y es un competidor directo de Emirates. Junto a

Emirates y Qatar Airways, conectan diversos países asiáticos como China,

Singapur, Malasia, Indonesia, Tailandia, Taiwán, Hong Kong que son

importantes emisores de turistas para el Perú (Andina, 2018). Por eso, su

9

nombre se escucha entre futuras empresas que ingresen a nuestro mercado

aéreo.

 Singapore Airlines: Esta aerolínea tiene las mismas posibilidades que las

otras por la capacidad de flota e inversión. Singapur ha pactado relaciones

bilaterales con Perú, permite la entrada al país sin visa. No extrañaría que

con la ampliación del aeropuerto Jorge Chávez, esta empresa vea la

posibilidad de invertir en Perú. De hecho, ya está voceada en el convenio de

“Estado a Estado” que se impulsa para la construcción del nuevo terminal

aéreo de Chinchero en Cusco (Portal de Turismo, de 2019a).

2.3 Estrategias de marketing

2.3.1 Estrategia de Crecimiento

Emirates crece no solo en el transporte de pasajeros sino también de carga (ver

Figura 2.1). Su estrategia de crecimiento es crear nuevas rutas comerciales y

ampliar los mercados existentes. La red de Emirates SkyCargo es de 158 destinos

incluyendo 16 rutas de carguero (The Emriates Group, 2019, p. 89). La base de este

crecimiento son las iniciativas en distinguirse de la competencia por un servicio

mejorado y niveles de conectividad óptimos.

 Figura 2.1

 Carga transportada en toneladas en los últimos 5 años

 Fuente: The Emirates Group, 2019, p. 87

10

Emirates ha invertido en centros de operaciones como Clark, Filipinas, la

compra de una instalación en Belgrado, Serbia. Ahora cuenta con base en 14

ubicaciones en los Emiratos Árabes Unidos, Serbia, Filipinas, India y el Reino

Unido (The Emirates Group, 2019, p. 51). Esta capacidad de inversión y visión de

futuros mercados amplía las posibildiades de que Emirates opere en Perú con el

servicio de distinción que lo caracteriza.

2.3.2 Estrategia de marca

Emirates ha aplicado la estrategia extensión de línea a través de SkyCargo, por

ejemplo, ha logrado un enorme y positivo impacto en las economías de las naciones

con las que tiene acuerdos estratégicos. Uno de sus lemas es “Conectamos

productores con consumidores y exportadores con importadores” (The Emirates

Group, 2019, p. 30). También ha logrado posicionarse y crecer en el rubro turístico

a través de Emirates Holidays que ahora opera en casi 40 mercados a nivel mundial

y sigue fortaleciendo su posición como el operador turístico de la aerolínea. Uno de

los objetivos de Emirates es ser el mayor operador de destinos para Dubai y ha

logrado aumentar el número de turistas en un 32% (The Emirates Group, 2019, p.

51).

2.3.3 Alianzas Estratégicas

En el 2018, Emirates firmó un convenio con Jetstar Pacific y firmó un MoU con

China Southern Airlines y African Airways. Estas nuevas colaboraciones

proporcionaron mayores opciones de destino a los clientes. La asociación

estratégica con otros socios como Flydubai se consolidó igualmente (The Emirates

Group, 2019, p. 87). A la fecha, Emirates Ahora tiene 23 socios de código

compartido, lo que amplía su red a través de 5,250 destinos adicionales (The

Emirates Group, 2019, p. 25). Emirates también ha firmado un contrato de cinco

años con Etihad Airways para ejecutar sus operaciones de centro de contacto a nivel

mundial (The Emirates Group, 2019, p. 51). Hay que sumar a esta información su

alianza estratégica con LATAM Airline que le permitirá posicionarse en

Sudamérica y, tal vez, sea la manera más rápida de ingresar al mercado peruano con

vuelos que hagan escala en Sao Paulo.

11

2.4 Descripción de la creación del brand equity

El brand equity o capital de marca es lo que las empresas deben lograr con sus

clientes de manera sostenida para conseguir su lealtad y fidelidad (Kotler y

Armstrong, 2017, pp. 6-21).

Emirates se ha posicionado como una marca Premium, ya que ofrece

servicios de lujo y esto se ha demostrado con campañas publicitarias fastuosas que

muestran los servicios y comodidades, en una flota moderna, que ofrecen a clientes

exclusivos. También, la identificación de la marca a nivel global se dio a través del

deporte. El impacto global fue mayor cuando patrocinó a clubes Europeos. De este

modo, aseguró que los consumidores identifiquen y relacionen la marca con

deportes de multitud, creando conciencia de marca (Alcácer y Clayton, 2014, p.

12).

 El ingreso de Emirates a Perú garantizaría el cuidado y atención de una

marca reconocida mundialmente y que guarda su valor. La marca Emirates es

sinónimo de patrocinio, cultura y deporte. Su enfoque es global y comprometido

con el consumidor. Emirates se enorgullece de que, en el periodo 2018-19, nueve

mil millones de personas hayan reconocido su marca a través de señal abierta de

transmisión de eventos deportivos (The Emirates Group, 2019, p. 36-37). El lema

de Emirates es “Fly Better” y con esto reafirman la venta de un servicio que

transforme la forma de viajar en pura comodidad (The Emirates Group, 2019, p.

86).

12

 CAPÍTULO III: DESCRIPCIÓN DEL PROBLEMA

EN MARKETING OPERATIVO

3.1 Servicio

La información sobre las características del servicio que ofrece Emirates en sus

cabinas se encuentra ampliamente detallado en su página web. Todos los aviones

cuentan con Wi-Fi gratuito y enchufe en el asiento. Los pasajeros pueden incluso

llamar por teléfono mientras vuelan. Emirates ofrece un servicio de primera clase,

con acceso a un restaurante en cualquier momento, una ducha Spa a bordo y una

sala VIP a pocos pasos de distancia. Su tecnología de vanguardia incluye controles

de temperatura e iluminación ambiente, ventanas virtuales y asientos de cuero suave

que recuerdan a los del Mercedes-Benz clase S. Otra cabina es la clase business,

que permite disfrutar de la cocina gourmet y de hasta 4,000 canales de

entretenimiento o de un paseo hasta la sala VIP a bordo. La clase turista ofrece

conectividad, multimedia, servicio de comida y bebidas.

También, entre los servicios que ofrece, según su página web, está el

servicio de chofer, que es gratuito en más de 75 ciudades y se puede acceder a éste

con solo una reserva hasta 12 horas antes del vuelo. Además hay salas VIP de

diferentes categorías. Entre otros servicios que ofrece Emirates está “Home Check-

in”, una iniciativa para ayudar a los pasajeros a hacer su check-in con su equipaje

desde cualquier lugar. Otra iniciativa es el programa "Mi familia", un programa que

ayuda a las familias a juntar millas (The Emirates Group, 2019, p. 87).

3.2 Evidencia física

Emirates cuenta con una de las flotas más jóvenes del mundo, compuesta

exclusivamente por A380 y Boeing 777. La edad promedio de la flota es de 6,1

años. Esta empresa se caracteriza por tener la flota de aeronaves con menos

antigüedad. Siempre está renovando. En 2018-19, recibirá 13 nuevos aviones (7

A380 y 6 Boeing 777-300ER). Esto permitirá que retire 11 aeronaves más antiguas,

lo que eleva su flota a 270. Hacia finales de 2021, tendrá una flota total de 123

aviones A380 (The Emirates Group, 2019, p. 26).

13

Figura 3.1

Modelos de aeronaves de Emirates

Fuente: The Emirates Group, (2019)

3.3 Precio

La implementación del marketing operativo está relacionada con la determinación

de costos y precios de la compañía. Según la Figura 3.2, el único costo que no pudo

controlar fue el alza del petróleo. Esto no repercutió en los costos de los sevicios

que ofrece, pero sí frenó la rentabilidad y propició el repensar actual y futuras

inversiones como abrirse en el mercado sudamericano.

14

Figura 3.2

Costos operativos de Emirates en los períodos 2017-18 y 2018-2019

Fuente: The Emirates Group, (2019)

Si bien Emirates se ha caracterizado por abrir mercados estratégicos en

economías emergentes y adelantarse así a la competencia, lo hace cautelosamente

invirtiendo en sendos estudios de mercado. Se espera que ha insistencia del

gobierno peruano, haga lo propio en el país para evaluar si inicia o no operaciones

en Perú. Lo cierto es que ofrece tres clases de vuelos: Turísta, Business y Premium.

Aunque la diferencia de precios entre estos es considerable, sobre todo entre las dos

últimas, el público objetivo está claramente identificado.

3.4 Plaza

Para abrir nuevas plazas, la estrategia de Emirates incluye la solicitud a los

fabricantes de aeronaves especiales para las rutas largas y la construcción de

instalaciones portuarias más grandes. De este modo, Emirates ha podido ampliar

sus rutas clasificándose entre las aerolíneas más grandes del mundo al operar en los

seis continentes (Alcácer y Clayton, 2014, pp. 7-8).

La elección de nuevas rutas implica una fuerte inversión en estudios de

mercado y demanda, solo así se puede minimizar el riesgo. Los factores que

15

influyen en la toma de decisiones de Emirates son “anticiparse a los competidores,

responder a las ventajas competitivas de los mercados y el nuevo potencial de red

para integrarse al sitema central” (Alcácer y Clayton, 2014, p. 9).

3.5 Promoción

La galardonada empresa ha invertido millones en campañas publicitarias a nivel

global. Por ejemplo, en el 2017, la compañía aérea invirtió 15 millones de dólares

en una campaña para “promocionar Dubai, donde tiene su hub e inspirar nuevos

viajes a los puntos clave de su red de vuelos” (Hosteltur, 2017). En el 2018, lanzó

una campaña de marketing para promocionar los viajes en Clase Economy, la cual

tiene un servicio completo en cuanto a la relación calidad-precio. Boutros Boutros,

el Vicepresidente Senior de Emirates para Comunicaciones Corporativas,

Marketing y Marca, dijo que mientras otras compañías abaratan costos quitándole

las comodidades al servicio que ofrecen, Emirates hace todo lo contrario innovando,

es decir, mejorando el servicio (Aviacionline, 2018).

 Emirates ha crecido rápidamente y se ha posicioando como líder a nivel

mundial debido a la aplicación de un marketing operativo que ha copado las

actividades de las masas como lo son los deportes, se ha preocupado por la fauna,

etc. (The Emriates Group, 2019). Siempre partiendo de su centro: Dubai, su

crecimiento ha ido de la mano con el crecimiento de los Emiratos Árabes y ha

replicado esta fórmula en todos los países donde ha invertido económicamente para

abrise un espacio en el comercio aéreo. Esto ocurriría también en Perú, por eso el

estado peruano es el principal interesado en que Emirates participe de la economñia

local.

3.6 Personas

Emirates basa la elección de su personal en una ética impulsora que comprenda los

seis continentes en los que opera; es decir, ha tenido el criterio suficiente de

implementar una política cosmopolita y su tripulación la conforman personas de

diferentes países que hablan varios idiomas. El personal contratado debe tener

habilidades lingüísticas y culturales que promuevan la interculturalidad y respeto

por la diversidad. De este modo, se garantiza que todas las nacionalidades se sientan

16

representadas (Alcácer y Clayton, 2014, p. 13). Es de esperar que el ingreso de

Emirates a Perú traiga consigo empleo a muchos tripulantes para cubrir las rutas

que se establezcan en el mercado.

3.7 Procesos

Se ha diseñado el siguiente esquema de proceso para el logro de diferenciación de

Emirates en el mercado peruano.

Figura 3.3

Flujograma de proceso de logro de diferenciación

Fuente: Elaboración propia

Perú reune las
condiciones de
infraestructura para que
Emirates ingrese al
mercado nacional.

Se hace un estudio de
mercado para encontrar
un público objetivo
particular con poder
adquisitivo.

Se diseñan las estrategias
para posicionar la marca
entre el público objetivo y
diferenciarse de la
competencia.

Se contrata personal
peruano.

Se promueve el turismo
peruano y la gastronomía.

Se promociona el servicio
premium de Emirates.

Los pasajeros compran
sus pasajes en Emirates y
prueban la experiencia de
"Fly Better".

El servicio ofrecido
cumple las expectativas y
la marca se posiciona con
una interesante cartera
de clientes.

17

CAPÍTULO IV: INVESTIGACIÓN DE MERCADO

4.1 Proceso de la investigación de mercado

Hace ya varios años, se vocea que Emirates podría entrar al mercado peruano, pero

no existe un plan concreto por parte de la aerolínea (“Emirates Airlines, interesada

en iniciar operaciones en Perú”, 2012). Es la Oficina de Comercio, Turismo e

Inversiones de Perú (OCEX) en los Emiratos Árabes la que promueve la idea. Hay

noticias de conversaciones, de cierto interés, desde el año 2011, pero recién este

año, las noticias revelan la posibilidad cada vez más concreta de que Perú sea el

quinto país en Sudamérica donde Emirates invierta. “Perú es el tercer inversionista

más grande de América Latina en los EAU, y fue el segundo destino más grande en

Sudamérica para las inversiones de las empresas de los EAU en el 2018” (“Vuelos

directos entre Dubái y Lima”, 2019).

La principal razón sería, entonces, el comercio. OCEX informa que

representantes de varias compañías de los Emiratos Árabes visitan Perú

quincenalmente; además, la mayoría de exportaciones peruanas se envían por vía

aérea a los Emiratos Árabes; por eso, Perú considera que ofrecer vuelos directos

Dubai-Lima sería la alternativa idónea para Emirates (“Vuelos directos entre Dubái

y Lima”, 2019).

Ante estas circunstancias, es prioridad que se invierta en una investigación

de mercado para identificar las necesidades del cliente y conocer sus preferencias o

deseos. Esto implica que un primer grupo objetivo serán aquellas personas que ya

viajan hacia los otros continentes donde opera Emirates y que han tenido

experiencia con la competencia. Asimismo, habría que indagar en quiénes serían

potenciales clientes de Emirates a su ingreso a Perú. Entonces, la investigación de

mercado será de tipo descriptiva complementando la exploración hecha con el

análisis FODA de la sección 2.1 del presente estudio.

Los objetivos son (1) determinar las características socioeconómicas del

cliente peruano y (2) señalar las necesidades a ser satisfechas en los vuelos que

ofrece Emirates. Las hipótesis pretenden adelantarse al resultado y son una guía del

18

proceso de investigación. Estás serían que (1) los potenciales clientes peruanos de

Emirates son empresarios que trabajan en compañias exportadoras y tienen un alto

poder adquisitivo y (2) entre las principales necesidades que buscan satisfacer los

clientes están la conectividad permanente, la comodidad del asiento, la comida y el

área de aseo personal.

4.2 Técnica para el recojo de la información

Se plantea una encuesta para informantes clave, es decir, una encuesta a quienes

tienen experiencia volando largos tramos. Esta encuesta se puede realizar en la

Cámara de Comercio de Lima, en la Asociación de Exportadores y a través de las

Oficinas Comerciales de Perú en el Exterior (OCEX).

4.3 Diseño e instrumento

Se propone un estudio descriptivo con diseño cuantitativo y para el logro de los

objetivos, se ha diseñado una encuesta, ver Anexo 1.

19

CAPÍTULO V: ANÁLISIS Y DISCUSIÓN DE

RESULTADOS

De acuerdo con lo visto en este estudio, principalmente en el análisis FODA, se

identifican algunos problemas para el ingreso de Emirates a Perú. Al menos de

modo general, la compañía aérea tendría reparos en invertir en una nueva plaza

debido al costo del petróleo principalmente y porque ha decidio apostar por

consolidarse en Brasil con los nudos Sao Paulo y Río de Janeiro para unir la región.

Es más, ha abierto 17 nuevas rutas al interior de Brasil con un convenio con la

posicionada empresa LATAM Airlines. Esta capitalización tiene un tiempo de

espera para ver resultados y medir costos y ganancias. En ese sentido, es posible

que de abrir una ruta hacia Perú, esta sea a través de Sao Paulo y no con vuelos

directos.

 Por el momento, esa es la opción directa e inmediata para que Emirates

ingrese a Perú. Se suma a esta razón el hecho de que Perú no cuenta aún con la

infraestructura necesaria para recibir aviones tan grandes como la flota de Emirates.

La ampliación del aeropuerto internacional Jorge Chávez terminará en el 2021 si es

que no hay contratiempos o retrasos en las obras. El proyecto de Chinchero, donde

Emirates ha mostrado interés, aún no empieza por los conflictos sociopatrimoniales

y de corrupción que se han conocido a través de los medios informativos.

 Perú se mantiene en crecimiento económicamente, con los conflictos

sociales bajo control. Este panorama estable es una carta favorable para que

Emirates invierta en Perú con vuelos directos o con conexiones en los próximos

años. Su estrategia de marketing debería empezar ya, para frenar la competencia

ventajosa de Qatar Airlines por la siguiente copa del mundo. Dado que esta

aerolínea opera en Perú desde el 2015, su posicionamiento puede consolidarse con

el mundial de fútbol. Esta coyuntura debería ser aprovechada por Emirates para

lanzar su marca con distinción clara de la competencia por los servicios que ofrece.

20

CONCLUSIONES

 Este estudio ha consistido en una revisión económica de Emirates Airlines

y de examinar el mercado sudamericano para evaluar, con un estudio de

mercado, la viabilidad de que Lima se añada a las rutas de Emirates en la

región, ya sea con escala en Sao Pulo o a través de vuelos directos. La

coyuntura económica actual con la modernización del aeropuerto

internacional Jorge Chávez y la posibilidad de invertir en Chinchero, Cusco

permitiría que el gigante árabe pise suelo peruano. Las escalas en Sao Paulo

son más factibles dados los acuerdos establecidos con LATAM Airlines que

también opera en Perú.

 Indudablemente, expandir las rutas regionales hacia Lima traería ganancias

económicas no solo a Emirates, sino a los países que una por el realce del

comercio y el turismo. El estudio de mercado que se propone pretende

corroborar la hipótesis de que Lima es el espacio socioeconómico ideal para

que Emirates una otros destinos a partir de ahí, debido a la estabilidad

económica y crecimiento constante de Perú en Sudamérica. Lima tiene las

características globales y perspectivas de futuro que Emirates necesita.

 El análisis de la flota y servicios que ofrece esta compañía requiere de un

moderno aeropuerto y eso ya está en marcha. Además, es conocido que

Emirates tendría interés en participar en el consorcio que construirá

Chinchero en Cusco, teniendo como destino directo la ciudad patrimonio de

la humanidad con la maravilla del mundo Machu Picchu.

 Abrir una ruta hacia Lima, incrementaría los ingresos de Emirates porque

se ocuparían los asientos que ofrece sin necesidad de incluir más aviones en

la región. Esto implicaría una reorganización de los vuelos en la región.

Seguramente, Emirates tendría en cuenta la opción de Lima, porque ya ha

probado en Argentina y Chile. Entonces podría resultar más rentable Lima

o en todo caso, se completaría la oferta que tiene para Sudamérica.

21

 Finalmente, se puede señalar que este trabajo es útil como análisis

preliminar y constituye una base para futuros estudios, con planteamientos

más específicos. La conclusión final que se extrae de este estudio realizado

es que es viable plantear un modelo de rutas regionales con sede en una sola

capital como lo es Sao Paulo, pero que la economía más estable y en

crecimiento de Perú, unido a la estabilidad política que vive actualmente

resulta más interesante y se podría apostar por esto con estudios concretos

en marketing.

22

RECOMENDACIONES

 Se sugiere aplicar los instrumentos propuestos para el estudio de mercado

de modo tal que se puedan formular nuevas hipótesis y proseguir con los

estudios necesarios para evaluar la posibilidad y rentabilidad de que

Emirates opere en Perú, según los tipos de pasajeros interesados en usar esta

compañía.

 Se recomienda desarrollar un plan piloto de vuelos en Sudamérica uniendo

los países donde actualmente opera Emirates e incluir a Perú. Se requiere

un balance de costos y beneficios de vuelos directos a Lima y otra con escala

en Sao Paulo.

 Debería evaluarse los costos operativos de Emirates exclusivamente en

Sudamérica y hacer una proyección de cómo aminorar costos para la entrada

de la aerolínea a Perú.

 Se recomienda preparar un programa de marketing con las marcas más

influyentes del mercado peruano, la gastronomía y puntos turísticos

estratégicos para garantizar el posicionamiento de la marca Emirates en

Perú.

 Se sugiere estudiar a profundidad los vínculos económicos entre el Medio

Oriente y Perú, para evaluar el transporte aéreo de carga y fomentar el

turismo, por ejemplo.

23

REFERENCIAS

Aerolínea Emirates confirma vuelo entre Dubái y Chile para segundo semestre de
2018. (31 de enero de 2018). América Economía. Recuperado de
www.americaeconomia.com/negocios-industrias/aerolinea-emirates-
confirma-vuelo-entre-dubai-y-chile-para-segundo-semestre-de

Aereolínea Qatar Airways inició operaciones en el Perú. (3 de junio del 2015). El

Comercio. Recuperado de
https://elcomercio.pe/economia/negocios/aereolinea-qatar-airways-inicio-
operaciones-peru-369638

Alcácer, J. y Clayton, J. (2014). Emirates Airline: Connecting the Unconnected

[Aerolínea Emirates: Conectando lo desconectado]. (Caso 714-432).
Recuperado del sitio de Internet de Universidad de Harvard, Escuela de
Negocios: https://harvard.edu/

Andina. (20 de octubre de 2018). Turismo: nuevas aerolíneas y cadenas hoteleras

ingresarán al Perú. Recuperado de https://andina.pe/agencia/noticia-
turismo-nuevas-aerolineas-y-cadenas-hoteleras-ingresaran-al-peru-
730978.aspx

Aviacionline. (15 de febrero de 2018). Emirates lanzó su nueva campaña global

de marketing. Recuperado de https://aviacionline.com/2018/02/emirates-
lanzo-su-nueva-campana-global-de-marketing/

El vuelo comercial más largo del mundo partirá hoy, ¿qué ruta tiene? (11 de

octubre del 2018). Gestión. Recuperado de
https://gestion.pe/tendencias/viajes/vuelo-comercial-mundo-partira-hoy-
ruta-246834-noticia/

Emirates. (s.f.). Historia. Recuperado de

https://www.emirates.com/es/spanish/about-us/history.aspx

Emirates. (2 de mayo de 2019). Emirates announces codeshare partnership with

LATAM Airlines Brazil on 17 Brazilian routes. Recuperado de
https://www.emirates.com/media-centre/emirates-announces-codeshare-
partnership-with-latam-airlines-brazil-on-17-brazilian-routes

Emirates Airlines está interesada en incluir al Perú entre sus rutas comerciales. (1

de octubre del 2012). América Economía. Recuperado de
https://www.americaeconomia.com/

Emirates Airlines, interesada en iniciar operaciones en Perú. (1 de octubre del

2012). La República. Recuperado de https://larepublica.pe/

https://andina.pe/agencia/noticia-turismo-nuevas-aerolineas-y-cadenas-hoteleras-ingresaran-al-peru-730978.aspx
https://andina.pe/agencia/noticia-turismo-nuevas-aerolineas-y-cadenas-hoteleras-ingresaran-al-peru-730978.aspx
https://andina.pe/agencia/noticia-turismo-nuevas-aerolineas-y-cadenas-hoteleras-ingresaran-al-peru-730978.aspx
https://aviacionline.com/2018/02/emirates-lanzo-su-nueva-campana-global-de-marketing/
https://aviacionline.com/2018/02/emirates-lanzo-su-nueva-campana-global-de-marketing/
https://gestion.pe/tendencias/viajes/vuelo-comercial-mundo-partira-hoy-ruta-246834-noticia/
https://gestion.pe/tendencias/viajes/vuelo-comercial-mundo-partira-hoy-ruta-246834-noticia/
https://www.emirates.com/es/spanish/about-us/history.aspx
https://www.emirates.com/media-centre/emirates-announces-codeshare-partnership-with-latam-airlines-brazil-on-17-brazilian-routes
https://www.emirates.com/media-centre/emirates-announces-codeshare-partnership-with-latam-airlines-brazil-on-17-brazilian-routes
https://larepublica.pe/economia/663800-emirates-airlines-interesada-en-iniciar-operaciones-en-peru

24

Emirates reduce frecuencias a Sudamérica. (14 de enero del 2019). Aeronáutica

Paraguay. Recuperado de https://aeronauticapy.com/2019/01/14/emirates-
reduce-frecuencias-a-sudamerica/

Hosteltur. (25 de octubre de 2017). Emirates invierte US$ 15 millones en su

campaña para inspirar viajes. Recuperado de
https://www.hosteltur.com/lat/114520_emirates-invierte-us-15-millones-
su-campana-inspirar-viajes.html

Kotler, P., y Armstrong, G. (2017). Fundamentos de Marketing. México D. F.:

Pearson Educación.

Lima Airport Partners. (s.f.a). Ampliación del Aeropuerto. Recuperado de

https://www.lima-airport.com/esp/lap-negocios-y-proyectos/ampliacion-
del-aeropuerto/ampliacion-del-aeropuerto

Lima Airport Partners. (s.f.b). Información Financiera. Recuperado de

https://www.lima-airport.com/esp/lap-negocios-y-proyectos/informacion-
financiera/el-aeropuerto-en-cifras

Lima Airport Partners. (2017). Informe integrado de sostenibilidad 2017.

Recuperado de https://www.lima-airport.com/esp/lap-negocios-y-
proyectos/

Lima Airport Partners. (25 de julio de 2017). Perú tendrá un Nuevo Aeropuerto

Internacional que posicionará al país como Hub aerocomercial de la
región. Recuperado de https://www.lima-airport.com/esp/paginas/noticias-
detalle.aspx?idelemento=90

Lima Airport Partners. (2 de enero de 2019). Aeropuerto Internacional Jorge

Chávez alcanza 22.1 millones de pasajeros. Recuperado de
https://www.lima-airport.com/esp/Paginas/Noticias-
Detalle.aspx?idelemento=118

Perú se prepara para el aterrizaje de Qatar Airways: viajes directos a Mundial de

Fútbol del 2022. (17 de diciembre del 2018). Gestión. Recuperado de

https://gestion.pe/

Portal de Turismo. (2 de abril de 2019a). Obras de ampliación del aeropuerto

Jorge Chávez iniciarán en los próximos días. Recuperado de
https://portaldeturismo.pe/noticia/obras-de-ampliacion-del-aeropuerto-
jorge-chavez-iniciaran-en-los-proximos-dias/

Portal de Turismo. (2 de abril de 2019b). Perú: crece la ocupación en vuelos

internacionales y llega a 83% este año. Recuperado de
https://portaldeturismo.pe/noticia/peru-crece-la-ocupacion-en-vuelos-
internacionales-y-llega-a-83-este-ano-estadisticas/

https://aeronauticapy.com/2019/01/14/emirates-reduce-frecuencias-a-sudamerica/
https://aeronauticapy.com/2019/01/14/emirates-reduce-frecuencias-a-sudamerica/
https://www.hosteltur.com/lat/114520_emirates-invierte-us-15-millones-su-campana-inspirar-viajes.html
https://www.hosteltur.com/lat/114520_emirates-invierte-us-15-millones-su-campana-inspirar-viajes.html
https://www.lima-airport.com/esp/lap-negocios-y-proyectos/ampliacion-del-aeropuerto/ampliacion-del-aeropuerto
https://www.lima-airport.com/esp/lap-negocios-y-proyectos/ampliacion-del-aeropuerto/ampliacion-del-aeropuerto
https://www.lima-airport.com/esp/lap-negocios-y-proyectos/informacion-financiera/el-aeropuerto-en-cifras
https://www.lima-airport.com/esp/lap-negocios-y-proyectos/informacion-financiera/el-aeropuerto-en-cifras
https://www.lima-airport.com/esp/paginas/noticias-detalle.aspx?idelemento=90
https://www.lima-airport.com/esp/paginas/noticias-detalle.aspx?idelemento=90
https://www.lima-airport.com/esp/Paginas/Noticias-Detalle.aspx?idelemento=118
https://www.lima-airport.com/esp/Paginas/Noticias-Detalle.aspx?idelemento=118
https://portaldeturismo.pe/noticia/obras-de-ampliacion-del-aeropuerto-jorge-chavez-iniciaran-en-los-proximos-dias/
https://portaldeturismo.pe/noticia/obras-de-ampliacion-del-aeropuerto-jorge-chavez-iniciaran-en-los-proximos-dias/
https://portaldeturismo.pe/noticia/peru-crece-la-ocupacion-en-vuelos-internacionales-y-llega-a-83-este-ano-estadisticas/
https://portaldeturismo.pe/noticia/peru-crece-la-ocupacion-en-vuelos-internacionales-y-llega-a-83-este-ano-estadisticas/

25

The Emirates Group. (2019). The Emirates Group Annual Report 2018-2019.
Recuperado de
https://cdn.ek.aero/downloads/ek/pdfs/report/annual_report_2019.pdf

Vuelos directos entre Dubái y Lima "son solo cuestión de tiempo", según director

de OCEX. (27 de enero del 2019). Gestión. Recuperado de
https://gestion.pe/

26

BIBLIOGRAFÍA

Keller, K. (2013). Strategic Brand Management. México D. F.: Pearson

Educación.

Kotler, P., y Keller, K. (2016). Dirección de Marketing. México D.F.: Pearson

Educación.

Lovelock, C. y Wirtz, J. (2015). Marketing de servicios. Personal, tecnología y

estrategia. México: Pearson Educación.

Reportur. (15 de enero de 2019). Emirates reduce por primera vez sus vuelos a

Latinoamérica. Recuperado de
https://www.reportur.com/argentina/2019/01/15/emirates-disminuye-los-
vuelos-la-region/

Reportur. (3 de febrero de 2019). Perú negocia con Emirates ser el cuarto país

latino donde vuele. Recuperado de
https://www.reportur.com/colombia/2019/02/03/peru-negocia-emirates-
cuarto-pais-latino-donde-vuele/

Vuelos y Spotters. (17 de abril de 2019). Estadísticas de Emirates en las rutas a

Latinoamérica. Recuperado de
https://vuelosyspotters.com/2019/04/17/estadisticas-de-emirates-en-las-
rutas-a-latinoamerica/

https://www.reportur.com/argentina/2019/01/15/emirates-disminuye-los-vuelos-la-region/
https://www.reportur.com/argentina/2019/01/15/emirates-disminuye-los-vuelos-la-region/
https://www.reportur.com/colombia/2019/02/03/peru-negocia-emirates-cuarto-pais-latino-donde-vuele/
https://www.reportur.com/colombia/2019/02/03/peru-negocia-emirates-cuarto-pais-latino-donde-vuele/
https://vuelosyspotters.com/2019/04/17/estadisticas-de-emirates-en-las-rutas-a-latinoamerica/
https://vuelosyspotters.com/2019/04/17/estadisticas-de-emirates-en-las-rutas-a-latinoamerica/

27

ANEXOS

28

Anexo 1: Encuesta

Instrucciones: Completar la encuesta poniendo una X dentro del casillero de su
preferencia o escribiendo la información solicitada

Género:

 Femenino  Masculino

Edad:
 18 a 28 años

 29 a 39 años
 40 a 50 años
 51 años en adelante

1a. ¿En qué compañía aérea viaja hacia el Medio Oriente?
…………………………………………………..
1b. ¿En qué compañía aérea viaja hacia Asia?
…………………………………………………..
1c. ¿En qué compañía aérea viaja hacia Europa?
…………………………………………………..
1d. ¿En qué compañía aérea viaja hacia Asutralia e islas contiguas?
…………………………………………………..

2. ¿Con qué frecuencia viaja hacia los destinos anteriores?
 Semanalmente
 Quincenalmente
 Mensualmente
 Trimestralmente
 Semestralmente
 Anualmente

3. ¿En qué horario acostumbra viajar?
 Mañana
 Tarde
 Noche

4. Cuando usted viaja, ¿existe un motivo principal para su viaje?
 Turismo/Vacaciones
 Trabajo/Negocios
 Estudios
 Salud
 Otros, especifique ……………………………

5. ¿Qué es lo primero que viene a su mente si le menciono “Emirates Airline”?

29

 Aviones enormes y nuevos
 Precios altos
 Servicios de primera clase
 Vuelos directos
 Lujo y comodidad
 Otros, especifique……………………………..

6. ¿Cuál ha sido la característica más influyente en la decisión de compra de un

pasaje de avión?
 Servicio que brinda abordo
 Aerolínea
 Tarifa de vuelo
 Rutas de vuelo (escalas)
 Horarios de vuelos
 Otros, especifique…………………………………

7. ¿Cuáles han sido los principales inconvenientes que ha experimentado en la

aerolínea en la que usted viaja con frecuencia?
 Pérdidas de equipaje
 Retrasos y cancelaciones de vuelo
 Mal servicio recibido (atención, comida, asientos, etc.)
 Falta de resolución de problemas

8. ¿Por qué optaría por Emirates Airlines?

 Calidad de servicio
 Menor tiempo de viaje
 Puntualidad
 Seguridad
 Tecnología

9. A nivel general, el servicio brindado por la aerolínea en la que usted viaja

con frecuencia lo considera:
 Muy bueno
 Bueno
 Regular
 Malo
 Muy malo

10. ¿En qué clase viaja regularmente?

 Económica
 Premium
 Business
 Primera clase

30

11. ¿En qué momento generalmente compra su pasaje aéreo?

 El mismo día del viaje
 Una semana antes del viaje
 De 2 a 4 semanas antes del viaje
 De 5 a 6 meses antes del viaje
 De 6 meses a un año antes del viaje
 Más de un año antes del viaje

12. ¿Dónde compra su boleto de viaje?

 En la página web de la compañía aérea
 A través de un buscador de vuelos
 En una agencia de viajes
 Otros, especificar ……………………………….

13. ¿Cuál es el monto que más ha pagado por un vuelo internacional?

 Entre 1,000 y 2,000 dólares
 Entre 2,000 y 3,000 dólares
 Entre 3,000 y 5,000 dólares
 Entre 5,000 y 8,000 dólares
 Entre 8,000 y 10,000 dólares
 Más de 10,000 dólares

