

1. Descripción del mercado emisor y perfil del turista (I)

El mercado ruso

El 54,8% de los rusos ha visitado un país extranjero aunque solamente el 3% ha visitado alguna vez las Islas Canarias. Es de los mercados emisores más atractivos para Canarias y con más margen de crecimiento, aunque la posición competitiva de nuestro destino es muy baja con respecto a los competidores. En 2012, Canarias recibió solamente el 0,23% de los rusos que viajaron al exterior (algo más de 90.000 turistas), si bien la tendencia es al alza.

El turista ruso de Canarias

Viene a Canarias para conocer los volcanes, conocer nuevos lugares, descansar y estar en contacto con la naturaleza. Es un turista al que, a la hora de elegir el destino Islas Canarias, le influyen mucho más que a la media aspectos como la calidad del entorno, el conocer nuevos lugares, la seguridad y las opciones para ir de compras. Reserva su viaje con una antelación de entre 1 a 3 meses y lo hace normalmente a través de un turoperador. Contrata su estancia en régimen de solo alojamiento o con media pensión y hace mayor uso de los hoteles de 5 estrellas que la media (18,7% vs. 7%). Un turista ruso supone una mayor facturación (1.873 € vs. 1.072 €) ya que tanto la estancia media como el gasto medio diario son muy superiores al promedio. También el gasto realizado en destino es muy superior (59,37€ vs. 37,21€). El turista ruso es más joven que la media. Tras la visita a las islas, realiza una valoración de su viaje superior a la media. Su índice de repetición es muy bajo, debido a que atraemos muchos nuevos turistas rusos cada año.

Datos básicos del mercado emisor

	Rusos	Total mercados
Población (millones)	143,0	594,0
PIB per cápita (€, 2009)	6.423	23.500
% población que ha visitado país extranjero	54,8%	87,2%
% población que ha visitado Islas Canarias	3,0%	29,7%
Volumen turismo emisor (millones)	39,3	459,7
Intensidad viajera al extranjero (viajes/hab.)	0,27	0,77
% población (mín. 3 viajes >4días fuera región)	13,1%	12,3%

Vacaciones de los rusos en España y Canarias

	España	Canarias
Nº de turistas (millones)	1,21	0,12
Estancia media (días)	9,6	11,9
Gasto medio diario (€)	159,60	168,34
Gasto por viaje	1.532	1.873
Cuota en el mercado emisor	3,1%	0,3%
Cuota rusos en destino	2,1%	0,8%
Facturación (millones)	1.848	229

Principales Operadores

TTOO (según visados expedidos en 2011): Natalie Tours, Pegas, Tez Tour, VKO Travel, Coral Travel.

Aerolíneas: Nordwind Airlines, Transaero Airlines, Rossiya Airlines, Vim Airlines, I Fly, Air Europa.

Destinos competidores

Destinos competidores y posicionamiento de Canarias (2011):

Turquía, Egipto, Tailandia, Grecia, Península, Caribe, Croacia, Túnez, **Canarias**, Baleares y Marruecos.

Tres últimos destinos visitados:

- encuesta en origen: Europa (Turquía y Ucrania), África y Asia.
- encuesta en destino: Turquía, Islas Canarias y Asia.

Destino ideal: Asia, Francia e Italia. España está en quinto lugar

Destinos alternativos para el viaje: Asia, resto de España y América Central.

Comportamiento cuando eligen cualquier destino:

¿Qué les motiva a viajar? (escala 1-10)

	Rusos	Total mercados
Descansar y relajarme	8,50	7,83
Hacer cosas emocionantes	8,48	6,89
Conocer lugares nuevos y diferentes	8,16	7,65
Disfrutar con familia y amigos	7,72	7,40
Buscar aventuras y placer	7,43	6,67

¿Cómo eligen el destino de vacaciones?

¿Cuántos usan redes sociales para informarse sobre su destino?

	Rusos	Total mercados
	72,1%	45,9%

¿En qué redes sociales se informan? *

	Rusos	Total mercados
Wikipedia	40,5%	20,6%
Youtube	26,2%	13,1%
Facebook	22,5%	20,2%
Twitter	10,9%	3,1%
Myspace	5,7%	2,5%
Panoramio	5,7%	1,9%

* Pregunta multirrespuesta

Comportamiento de los que vienen a Canarias:

¿Qué les motiva a viajar a Canarias? (escala 1-10)

	Rusos	Total mercados
Conocer los volcanes	9,02	6,18
Conocer lugares nuevos y diferentes	8,66	6,36
Descansar y relajarse	8,04	8,38
Estar en contacto con la naturaleza	7,95	6,35
Buscar aventuras y placer	7,77	5,71

¿Qué fuentes de información consultan? *

	Rusos	Total mercados
Catálogos de turoperadores	23,5%	25,5%
Agentes de viajes	35,3%	24,3%
Amigos y/o familiares	64,7%	32,6%
Guías turísticas de viajes	41,2%	19,7%
Noticias, artículos, reportajes, documentales..	0,0%	1,9%
Web oficial del destino (o subdestinos)	11,8%	13,1%
Otras páginas de internet	17,6%	10,4%
Otros	0,0%	2,6%
En Redes Sociales *:		
Tripadvisor	17,6%	10,2%
Facebook	17,6%	4,9%
Wikipedia	17,6%	7,3%
Youtube	11,8%	4,2%
MySpace	0,0%	0,6%
Linkedin	0,0%	0,3%

¿Quién se encarga de buscar información del destino?

	Rusos	Total mercados
Yo	35,3%	39,9%
Mi pareja	11,8%	16,4%
Ambos	17,6%	24,4%
Mis amigos	11,8%	7,8%
Entre varios, incluido yo	17,6%	5,3%
Otros	5,9%	6,2%

¿Quién toma la decisión?

	Rusos	Total mercados
Yo	35,3%	31,6%
Mi pareja	11,8%	9,6%
Ambos	29,4%	41,2%
Mis amigos	11,8%	5,7%
Entre varios, incluido yo	5,9%	6,0%
Otros	5,9%	5,9%

1. Descripción del mercado emisor y perfil del turista (II)

¿Qué aspectos influyen en la elección del destino Islas Canarias? *

	Rusos	Total mercados
Clima / sol	92,2%	90,9%
Tranquilidad / descanso / relax	25,1%	41,1%
Playas	24,3%	33,7%
Conocer nuevos lugares	22,8%	15,0%
Calidad del entorno ambiental	20,6%	6,1%
Paisajes	20,3%	20,1%
Seguridad	12,5%	5,0%

¿Cómo de importantes son sus vacaciones a Canarias?

	Rusos	Total mercados
Vacaciones principales	58,8%	36,7%
Unas vacaciones secundarias	29,4%	49,1%
Visita a familiares y amigos	5,9%	9,7%
Otros	5,9%	4,5%

¿Con cuánta antelación reservan su viaje a Canarias?

	Rusos	Total mercados
El mismo día de partida	0,4%	0,5%
De 2 a 7 días	8,2%	9,1%
De 8 a 15 días	10,3%	10,6%
De 16 a 30 días	23,1%	17,2%
De 31 a 90 días	40,0%	32,6%
Más de 90 días	18,0%	30,0%

¿Qué compran en origen?

	Rusos	Total mercados
- Sólo vuelo	7,6%	10,3%
- Vuelo y alojamiento	18,5%	24,5%
- Vuelo, alojamiento y desayuno	15,9%	6,9%
- Vuelo + media pensión	22,9%	21,5%
- Vuelo + pensión completa	13,5%	4,9%
- Vuelo + todo incluido	21,4%	31,5%
Utilización líneas de bajo coste	32,3%	35,1%

¿Cómo compran?

	Rusos	Total mercados
Reserva del alojamiento		
Al turoperador	55,6%	46,8%
- A través de su web	20,0%	72,3%
Al establecimiento directamente	11,3%	11,9%
- A través de su web	76,0%	79,8%
A una agencia de viajes	18,1%	22,1%
En un portal de internet (OTA)	12,0%	12,2%
No le hizo falta	3,0%	7,1%
Reserva del vuelo		
Al turoperador	54,2%	51,8%
- A través de su web	13,2%	70,7%
A la compañía aérea	17,6%	19,1%
- A través de su web	75,5%	95,5%
A una agencia de viajes	18,1%	20,1%
En un portal de internet (OTA)	10,1%	9,0%

¿Dónde se alojan?

	Rusos	Total mercados
- Hotel 5*	18,7%	7,0%
- Hotel/ Apartahotel 4*	52,2%	40,1%
- Hotel/ Apartahotel 1-2-3*	14,9%	17,3%
- Extrahoteleros	11,6%	27,6%
- Vivienda propia o de amigos/ familiares	2,1%	5,5%
- Otros tipos de alojamiento	0,5%	2,5%

¿Cuánto gastan?

	Rusos	Total mercados
Gasto		
Gasto medio diario	168,34	125,23
. en origen	108,97	88,01
. en Canarias	59,37	37,21
Estancia media	11,9	9,5
Facturación / turista (€)	1.873	1.072
Facturación total (millones)	169	12.437
Cuota s/ facturación total turistas	1,4%	100%

¿Cómo son?

	Rusos	Total mercados
Sexo		
Porcentaje hombres	42,7%	49,5%
Porcentaje mujeres	57,3%	50,5%

Edad

	Rusos	Total mercados
Edad media (turistas a partir de 16 años)	38,2	43,9
Desviación típica	12,7	14,8

Intervalos de edad

	Rusos	Total mercados
De 16 a 24 años	10,5%	9,1%
De 25 a 30 años	23,6%	13,4%
De 31 a 45 años	42,9%	34,5%
De 46 a 60 años	15,9%	26,4%
Mayores de 60 años	7,1%	16,7%

¿Con quién vienen?

	Rusos	Total mercados
Acompañantes *		
Sin acompañante	9,0%	8,6%
Sólo con la pareja	30,6%	49,4%
Sólo con hijos (menores de 13)	4,0%	1,3%
Pareja + hijos (menores de 13)	9,4%	11,5%
Otros familiares	7,0%	6,0%
Grupo de amigos	11,5%	6,5%
Compañeros de trabajo	1,1%	0,5%

* Pregunta multirrespuesta

¿Cómo nos valoran?

	Rusos	Total mercados
Impresión sobre el viaje		
Buena o muy buena (% turistas)	95,2%	92,8%
Valoración media (escala 1-10)	9,10	8,76

¿Cuántos son fieles al destino Islas Canarias?

	Rusos	Total mercados
Nivel de fidelidad		
Turistas repetidores	25,6%	76,2%
Enamorados (más de 10 visitas)	1,6%	15,9%
Intención de visita en prox. 2 años (1-10)	4,19	4,56

Procedencia de los turistas

Principales aeropuertos de origen (2012)

Moscú Domodedovo (47%), St. Petersburgo Pulkovo (23%), Moscú Vnukovo (17,3%), Moscú Sheremetyevo (10,1%) y Ekaterinburg (2,3%).

2. Importancia del mercado ruso en Islas Canarias

Afluencia de rusos a Canarias por islas						
	Canarias	Tenerife	Gran Canaria	Lanzarote	Fuerteventura	La Palma
Cuota sobre rusos en España	7,5%	7,2%	0,3%	0,0%	0,0%	0,0%
Llegada de turistas (pasajeros en vuelos directos desde Rusia, AENA)						
2011	69.129	67.447	1.682	0	0	0
2012	90.470	87.163	3.294	13	0	0
Diferencia	21.341	19.716	1.612	13	0	0
Diferencia %	30,9%	29,2%	95,8%	--	--	--
Distribución por islas en 2012 (AENA)						
	100,0%	96,3%	3,6%	0,0%	0,0%	0,0%
Evolución reciente (pasajeros en vuelos directos desde Rusia, AENA):						
enero 2012	4.835	4.370	459	6	0	0
enero 2013	7.456	7.281	175	0	0	0
Diferencia	2.621	2.911	-284	-6	0	0
Diferencia %	54,2%	66,6%	-61,9%	-100,0%	--	--

Nota: Aena registra los pasajeros que llegan a Canarias en vuelos directos desde Rusia mientras que FRONTUR estima el número de turistas rusos en Canarias (los que llegan en vuelos directos más otros que pueden haber llegado a través de otros aeropuertos).

Islas

Secuencia de visita a las islas

- Primera visita: Tenerife.
- Segunda visita: Gran Canaria.
- Tercera visita: Tenerife.

Tipos de vacaciones asociadas por el turista a cada isla

- **Cultura y tradición:** Tenerife (50%) y Gran Canaria (25%).
 - **Ocio nocturno:** Tenerife (75%) y Gran Canaria (25%).
 - **Disfrutar con la familia:** Tenerife (86%) y Gran Canaria (14%).
-
- **Tenerife:** Disfrute con familia (21%) y ocio activo (17%).
 - **Gran Canaria:** Ocio nocturno (25%) y disfrute con familia (25%).

Distribución de la llegada de turistas por islas (2012) *

(*) Llegada de pasajeros en vuelo directo procedentes de Rusia (AENA)

3. Notoriedad e imagen de Islas Canarias

En origen

Barreras para venir a Canarias

Para la primera visita:

Razones económicas (61,6%), no habérselo planteado (25,7%) lejanía (16,3%), etc.

Para la repetición de la visita:

Razones económicas (16,7%), etc.

Para elegir Canarias frente a otros destinos:

El precio, la distancia o considerar que el clima es mejor en otros destinos.

Notoriedad

Grado de conocimiento declarado de Canarias (escala 1-10)

Islas con marca más reconocida

Tenerife y, en menor medida, Gran Canaria y Lanzarote.

% población que ha visto información promocional de Canarias

Imagen global

Imagen global (escala 1-10)

Características distintivas de Canarias

Naturaleza y medioambiente; mar y playas; sol y buen tiempo; e islas.

Asociaciones libres con la imagen de Canarias

Imagen funcional (en comparación con competidores)

Imagen funcional de Canarias (escala 1- 10)

- **Aspectos mejor valorados:** exotismo (7,56), fama y reputación (7,11), calidad del personal (7,11) y playas (7,08).
- **Aspectos peor valorados:** más caro (3,96), peores accesos (4,28), peor destino para compras (4,42), poca oferta histórica y cultural (4,52), más masificación (5,03), destino poco familiar y de niños (5,42) y menos seguridad personal (5,64).

Imagen afectiva

Imagen afectiva del destino Canarias

- **Aspectos positivos:** destino alegre y estimulante.
- **Aspectos negativos:** destino tranquilo y poco saludable.

En destino

Imagen global

Imagen global (escala 1-10)

Comparación de imagen: turista antes de la visita a Canarias vs. después de la primera visita a Canarias: mejora en 1,6 puntos

Imagen funcional (en comparación con competidores)

Imagen funcional de Canarias (escala 1-10)

- **Aspectos mejor valorados:** seguridad (8), estabilidad político-social (7,86), limpieza (7,86), desarrollo general (7,71), menos masificación (7,65) y infraestructuras (7,43)
- **Aspectos peor valorados:** peor ambiente nocturno (5,71), menos exotismo (6), peores playas (6,19), peores accesos (6,19), menos oferta histórico-cultural (6,29) y más caro (6,29).

Comparación de imagen: turista que no ha estado en Canarias vs. turista de primera visita:

- **Supera las expectativas:** seguridad personal, desarrollo económico-social, menos masificación, más barato, estabilidad político-social, oferta histórico-cultural y accesos.
- **No cubre las expectativas:** menos exotismo, peores playas, menos fama y reputación, peor calidad del personal, peor ambiente nocturno y peores alojamientos.

Comparación de imagen: turista de primera visita vs. turista repetidor de Canarias:

- **Mejor imagen del repetidor:** exotismo, gastronomía, limpieza, tradiciones y costumbres y hospitalidad de la gente.
- **Peor imagen del repetidor:** menos desarrollo general, menos estabilidad político-social y menos seguridad.

Familiaridad (escala 1 - 10)

- **Aspectos más familiares:** gente (6,84) e idioma (6,38).
- **Aspectos menos familiares:** gastronomía (4,48) e inseguridad (4,67).

Imagen afectiva

Imagen afectiva del destino Canarias

- **Aspectos positivos:** destino estimulante y alegre.
- **Aspectos negativos:** destino poco sostenible y poco auténtico.

Recomendaciones de mejora

4. Posicionamiento

Atractivo del mercado y competitividad del destino Islas Canarias (2011)

5. Recomendaciones

Mercado emergente, aún poco-maduro como emisor al extranjero, pero de tamaño significativo, con tasa vacacional de vacaciones al extranjero baja. Emplear un lenguaje y contenido promocional dirigido a un turista no-experto, con fuerte deseo aspiracional de viaje como señal de diferenciación.

Islas Canarias es una marca muy poco conocida, con reducido nivel de conocimiento consciente para el turista de este mercado, con la marca Islas Canarias como paraguas necesario y conveniente.

La imagen es de destino novedoso con exotismo.

La valoración del destino alcanza un valor medio-positivo, lo que permite la estructuración de la misma en torno a unos productos especializados de referencia.

Contenido, lenguaje y estilo de comunicación

Aunque actualmente no es así, Islas Canarias puede alcanzar dentro de España poder aspiracional en este mercado, destino de ensueño.

Destacar en su posicionamiento su condición de destino español: otra España, con mayor exotismo. Egipto y Turquía mantienen mejor posición tanto en comportamiento como en deseo. Contraoponer de forma indirecta el exotismo de Canarias al de Egipto y Turquía. Islas Canarias como destino "nuevo" en este mercado, orientando la promoción hacia la invitación a la primera visita.

Hacer énfasis en la motivación de "descanso y relax, con aventura y cosas diferentes", y en menor medida a "conocer un destino diferente del que poder presumir".

Recursos creativos preferentes

Comenzar la comunicación de Canarias con elementos iconográficos de Tenerife y Gran Canaria, como islas más reconocidas.

Apelar en el mensaje afectivo a la tranquilidad y condición de destino saludable para aquellos que lo demandan.

Argumentar contra la principal barrera para la primera visita "el precio" y "la distancia", dando a conocer el valor de su oferta, como un "lujo al alcance".

Proponer las vacaciones a Islas Canarias como las vacaciones principales del año.

Canales de comunicación preferentes

Islas Canarias tiene un buen impacto mediático en este mercado, que no se traduce en conocimiento, pero sí en interés. Destaca su mayor presencia en Televisión, Internet, agencias y revistas de viajes. Se recomienda potenciar estos canales, con apoyo secundario del resto.

Especial énfasis en que las webs y la presencia en los catálogos de los touroperadores, cumplen con las recomendaciones dadas en estas conclusiones.

Potenciar igualmente la aplicación de estas recomendaciones en los medios y redes sociales, con especial atención a Wikipedia, Youtube y Facebook, además de otras redes de alta penetración en este país. Estos son los canales más empleados para informarse del destino entre los que nos visitan.

Público objetivo preferente para la comunicación

El target principal son las familias, parejas y grupos de amigos. Primar la comunicación dirigida a las familias y a las parejas, como destino de lujo para la familia y de ensueño para las parejas.

Aspectos distintivos de la imagen a potenciar en la comunicación

Potenciar especialmente su naturaleza y las playas, con el acompañamiento de la condición de islas y su naturaleza volcánica. Emplear estos recursos como inspiración creativa en la comunicación. Potenciar el conocimiento de sus condiciones climáticas diferenciadoras de otros destinos. Especial potenciación del carácter diferenciador de sus playas. Alusiones del destino de paisajes y al ocio nocturno.

Población por regiones en el año 2010:

Fuente: Planeta de Agostini

Estacionalidad de las reservas de viaje de los rusos

Nota: Información referente en su mayoría al año 2011

Fuentes: ISTAC, INE, IPK World Travel Monitor, Eurostat, Euromonitor, IET, AENA, Turespaña, Informes de Imagen y Notoriedad de las Islas Canarias