

revista de ANÁLISIS TURÍSTICO

Primer semestre de 2011

Núm. 11

SUMARIO

ARTÍCULOS

“Delimitación de la empresa turística desde diferentes enfoques de análisis de la economía del turismo”

David Flores Ruiz

“Redes de actores y desarrollo turístico: estudio de casos en Portugal”

Rafael Merinero Rodríguez

“Impactos percibidos del modelo turístico urbano en Remedios y Caibarién, Cuba. Retos para la sostenibilidad”

Manuel Ramón González Herrera

“Cambio climático, turismo y políticas regulatorias”

Miguel Rodríguez Méndez y María Dolores Domínguez García

“La marca-país de España y Portugal: un análisis semiótico de la promoción turística de ambos países en el año 2010”

Carmen Echazarreta Soler y Manel Vinyals i Corney

“Gestión de redes en empresas turísticas ante eventos deportivos: un análisis de la America’s cup 2007 en Valencia”

Luisa Andreu Simó, Rafael Currás Pérez y Juergen Gnoth

“Public policy and models for integrated territorial tourism development: the Italian case of the region of Umbria”

Paola de Salvo y Laila Bauleo

REVISTA DE ANÁLISIS TURÍSTICO, nº 11, 1^{er} semestre 2011, pp. 53-63

GESTIÓN DE REDES EN EMPRESAS TURÍSTICAS ANTE EVENTOS DEPORTIVOS: UN ANÁLISIS DE LA AMERICA'S CUP 2007 EN VALENCIA

Luisa Andreu Simó

Universitat de València

Rafael Currás Pérez

Universitat de València

Juergen Gnoth

University of Otago, Nueva Zelanda

Revista de Análisis Turístico

ISSN: 1885-2564 Depósito Legal: B-39009

©2011 Asociación Española de Expertos Científicos en Turismo (AECIT)

www.aecit.org email: analisisTuristico@aecit.org

GESTIÓN DE REDES EN EMPRESAS TURÍSTICAS ANTE EVENTOS DEPORTIVOS: UN ANÁLISIS DE LA AMERICA'S CUP 2007 EN VALENCIA

Luisa Andreu Simó

luisa.andreu@uv.es

Universitat de València

Rafael Currás Pérez

rafael.curras-perez@uv.es

Universitat de València

Juergen Gnoth

jgnoth@business.otago.ac.nz

University of Otago, Nueva Zelanda

resumen

La organización de eventos deportivos en destinos turísticos puede considerarse como un producto basado en relaciones, de modo que la colaboración entre empresas turísticas y organizaciones favorece el logro de resultados positivos. La finalidad del presente trabajo es analizar los efectos de la gestión de redes sobre los beneficios percibidos de un evento - el caso de la 32nd America's Cup - y las actividades cooperativas subyacentes. A partir de una investigación cuantitativa a empresas turísticas, se realiza una caracterización del tipo de redes, y se analizan los niveles de satisfacción hacia el evento así como las estrategias de colaboración utilizadas durante este evento internacional. Tomando como base el nivel de comportamiento relacional y mediante análisis cluster, se obtienen dos grupos de empresas: un grupo con elevada capacidad de cooperación (comportamiento activo), y un grupo con bajo enfoque relacional (comportamiento pasivo). Se confirma que el grupo con alto nivel de cooperación percibe mejores beneficios (satisfacción global, resultados económicos, exposición y notoriedad) y su nivel de participación en actividades de colaboración es también mayor en comparación al segundo grupo.

Palabras clave: *redes, gestión de eventos, destinos turísticos, America's Cup.*

abstract

Sport events in tourism destinations can be considered as a networked product. Improved collaboration between tourism firms and organizations should therefore help drive positive results. Our aim is to analyze networking effects on perceived benefits of an event -the 32nd America's Cup case study- and cooperative activities undertaken. Using a quantitative research to tourism enterprises, this research analyzes the number and type of affiliations, satisfaction levels toward the event, and collaborative strategies that were used during this international event. Taking into account the level of networking behavior in the business sample and by means of a cluster analysis, two groups were obtained using cluster analysis: a 'high' networked group (HN) and a 'low' networked (LN) group. Findings show that the HN groups had higher mean values regarding the perceived benefits (overall satisfaction, financial results, exposure and awareness) than the LN group. The level of participation in collaboration activities (strategic alliance, package deals with companies, referring customers and business support network) is also higher in the HN group.

Key words: *networking, event management, tourist destinations, America's Cup.*

1. introducción

La gestión de redes en empresas y destinos turísticos es un tema de creciente interés y actualidad (Andreu y Parra, 2007; Bornhorst et al., 2010). En el ámbito del turismo, una red consiste en relaciones entre diversos agentes -organizaciones que gestionan destinos turísticos, empresas, comunidad local, asociaciones comerciales, asociaciones públicas, instituciones académicas u otros tipos de organizaciones- que manifiestan su interés en crear interacciones entre ellas (Lemmetynen y Go, 2007).

El crecimiento de las redes empresariales surge hace aproximadamente tres décadas debido a que son más propicias para generar resultados positivos en comparación a entornos empresariales caóticos, o los formales y jerárquicos (Easton, Wilkinson y Georgieva 1997); procuran una mayor flexibilidad organizacional y permiten otorgar más valor al cliente, y mejorar la competitividad y la rentabilidad en entornos cambiantes e impredecibles (Pfeffer y Salancik 1978; Wilkinson y Young 2002). En este sentido, se sugiere que “el éxito económico requiere ahora de la comercialización de tecnologías tan complejas, que sólo puede innovarse a través de redes” (Kash y Rycroft 2000:819). Recientemente, investigadores en el ámbito del turismo (Bhat y Milne 2008; March y Wilkinson 2009; Pavlovich 2003; von Friedrichs Grängsjö 2003) han impulsado el enfoque de investigación asociado a la noción de red, considerándose el destino turístico como una “red” de personas, empresas e instituciones - privadas o públicas - interdependientes (Bhat y Milne 2008).

Centrándonos en la organización de eventos en destinos, estudios previos subrayan la importancia de crear, mantener y reforzar relaciones con distintos actores (Getz 2008; O'Brien y Chalip 2008). Desde esta perspectiva, se han realizado notables esfuerzos en trazar el mapa del conjunto de grupos de interés (*stakeholders*) que intervienen en un evento (Larson 2002; Stokes 2008), y con los que resultaría conveniente estrechar relaciones. Sin embargo, a pesar de la importancia concedida a la creación de relaciones, se requiere mayor investigación en el análisis de las características que poseen las organizaciones pertenecientes a una red de colaboración empresarial a la hora de aprovechar la potencialidad que ofrece la organización de un evento. El presente trabajo trata de cubrir, en parte, esta laguna en la literatura, para el caso específico de la celebración de la *32nd America's Cup* en Valencia¹.

Concretamente, nuestro trabajo tiene como finalidad principal examinar qué grado de cooperación

empresarial (y de qué naturaleza) se produjo durante la celebración del mencionado evento deportivo cuya organización requirió la participación de un gran número de proveedores turísticos. Además de los miembros de los equipos participantes, Valencia, como sede del acontecimiento, fue el destino de gran número de seguidores y espectadores del evento que necesitaron de los correspondientes servicios de alojamiento, restauración y transporte, entre otros (IVIE, 2007; Sancho y García, 2007). Son precisamente estas organizaciones turísticas radicadas en Valencia la unidad de análisis de la presente investigación. El objetivo básico del trabajo es identificar el perfil de empresas “activas” en la generación de redes (*networking*) de cooperación empresarial durante la celebración de la *32nd America's Cup*, y analizar posibles diferencias de estas organizaciones con otras empresas poco motivadas con el “networking” respecto a características organizacionales, acciones empresariales emprendidas e impacto percibido del evento.

Para lograr dicho objetivo, tras la revisión de la literatura y especificación de las cuestiones a investigar, se realiza un estudio empírico dirigido a directores y/o gerentes de empresas valencianas para analizar su comportamiento relacional durante el evento. A partir de un análisis cluster se reconocen dos grupos de empresas y se analizan sus características “demográficas” básicas, así como su orientación de negocio; la naturaleza de las redes establecidas (grado de formalidad, y si dichas redes se mantienen con posterioridad a la finalización del evento); las actividades empresariales y de marketing, así como de cooperación, emprendidas por dichos grupos de empresas; y las potenciales diferencias respecto al impacto percibido del evento.

2. revisión de la literatura

Castells (2000:501) define una red como “un conjunto de nodos interconectados”. Esta perspectiva de red enfatiza que las organizaciones se encuentran insertas en un contexto social de relaciones que posee una historia y que tiene un efecto en las acciones y respuestas de las organizaciones implicadas (Gulati 1998; Gummesson 2008). En el ámbito de la investigación turística, las líneas de trabajo en torno a la colaboración y asociación entre empresas han tomado creciente protagonismo (Augustyn y Knowles 2000; March y Wilkinson 2009; Sheehan y Ritchie 2005). Asimismo, por su propia naturaleza, los destinos turísticos se prestan especialmente bien como unidad de análisis desde un enfoque relacional, ya que integran multitud de proveedores de distintos sectores turísticos (Bhat y Milne 2008; Merinero y Pulido, 2009). Es la calidad y complementariedad de estos proveedores turísticos la que determinará el atractivo y, con ello, la satisfacción que la experiencia en un determinado destino turístico genera en el visitante (March y Wilkinson 2009).

¹ La America's Cup es el evento deportivo más prestigioso en el mundo de la vela, el trofeo más antiguo del mundo y uno de los acontecimientos deportivos de mayor difusión e impacto internacional (IVIE, 2007). Valencia fue designada oficialmente como sede de la *32nd America's Cup* en noviembre de 2004. El programa de este evento ha abarcado cuatro años de duración (comenzando en 2004) y comprende los *Louis Vuitton Act* (repartidos de 2004 a 2007), la *Louis Vuitton Cup* (abril-junio 2007) y la *America's Cup Match* (junio-julio 2007). Para mayor información, puede verse: <http://www.americascup.com>

Como se ha indicado en la introducción, el presente trabajo analiza el enfoque de de empresas turísticas en el contexto de un mega-evento deportivo. Antes de especificar las cuestiones de investigación, se presenta, a continuación, el marco conceptual para acotar el nivel de implicación con la gestión de redes, la naturaleza de las redes y los beneficios percibidos del enfoque relacional.

2.1. nivel de implicación con la gestión de redes

En la literatura de redes se puede identificar el uso de distintos términos relacionados para el estudio de una red (véase, por ejemplo, Bonner et al. 2005). Basándose en estudios previos, Bonner et al. (2005:1373-1374) proponen cuatro prácticas de gestión de redes en función del nivel de implicación: la predisposición hacia el establecimiento de redes, la capacidad de integración relacional, el grado de integración con otros socios, y el aprendizaje en red. La primera se define como “el grado en que una empresa busca activamente información sobre nuevas oportunidades de establecimiento de alianzas”; la capacidad de integración relacional se refiere al “grado en que se facilitan las relaciones de la empresa en base a la confianza, la mutualidad y la flexibilidad”; la integración con otros socios hace referencia al “grado en que la empresa se compromete activamente a coordinar actividades y estrategias, y a compartir información con otros socios de la alianza” y, finalmente, el aprendizaje en red se define como el “grado en que la organización se compromete en actividades de aprendizaje en la alianza”, incluyendo la diseminación del conocimiento aprendido gracias a la red dentro de la empresa.

En base a las anteriores definiciones, este estudio se centra en la dimensión de “integración con otros socios” (Bonner et al., 2005) como enfoque de gestión de redes basado en la colaboración empresarial que se va a analizar para el caso de la 32nd America's Cup en Valencia. En el contexto de este evento turístico, el objetivo del trabajo es analizar cómo el nivel de integración (compromiso) con distintos socios puede ser utilizado como un criterio de segmentación de empresas para los *stakeholders* turísticos.

2.2. naturaleza de las redes de negocios

Según Bhat y Milne (2008), el enfoque cooperativo en el marketing de destinos es una elección estratégica que requiere de un previo análisis de las características de las redes ya existentes en dicho destino. Sin embargo, de la revisión de la literatura se apunta la dificultad de definir y caracterizar una red (Dredge, 2006); una red puede ser formal o informal, operar en diferentes escalas espaciales y temporales, y sus miembros pueden participar en más de una red al mismo tiempo. Por ello, es importante la existencia de trabajos que hagan el esfuerzo de caracterizar las redes de

cooperación empresarial existentes en un determinado contexto competitivo (por ejemplo, el aprovechamiento de mega-eventos en destinos turísticos, como la *America's Cup*), de manera que aquellas empresas que deseen desarrollar un enfoque en red en un contexto similar puedan tener una base de comparación.

En la presente investigación se analiza la naturaleza formal/informal de las empresas más activas con la gestión de redes, y su horizonte temporal en el corto/largo plazo. Asimismo, en base a los ejemplos de actividades de integración con otros socios otorgados por Bonner et al. (2005), se identifican los instrumentos de colaboración empresarial utilizados las empresas; concretamente, el desarrollo de alianzas estratégicas con otras empresas, la oferta de paquetes con otras empresas, el uso de campañas promocionales conjuntas, el compartir información con otras empresas turísticas, el envío de clientes a los socios y viceversa, y la creación de una red de apoyo comercial formal. Por último, se analizan las actividades de marketing emprendidas durante la celebración del evento, específicamente, el desarrollo de un plan de marketing, la introducción de productos especiales, ofertas en los precios, las promociones especiales, la contratación de personal, y el establecimiento de nuevos canales de distribución.

2.3. beneficios percibidos del enfoque relacional

Trabajos previos subrayan la importancia de analizar los beneficios percibidos de las redes estratégicas (Achrol y Kotler, 1999; Bonner et al., 2005; Denicolai et al., 2009; Gulati, 1998). Por ejemplo, Bonner et al. (2005) demostraron, en el contexto de empresas intensivas en tecnología, que la identidad de red estratégica - definida como el grado en que la empresa se percibe a sí misma como un “socio a elegir” por otros agentes del mercado en base a la calidad de sus relaciones y conexiones en red (Anderson et al., 1994) - influye significativa y positivamente en su resultado.

Como se plantea en estudios previos, el resultado de una compañía no depende exclusivamente de lo que ésta hace; además, depende del comportamiento de otros agentes que están relacionados con ella, directa o indirectamente (March y Wilkinson, 2009). Esta intuición básica adquiere especial relevancia en el análisis desde una perspectiva de red: a través de la propia red (de las relaciones de cooperación establecidas con otras organizaciones), una empresa específica debería ser capaz de obtener mejores utilidades y mejor aprovechamiento de recursos que de forma aislada. Del mismo modo, cabría esperar que el grado en que una empresa se comprometió en la construcción de redes de cooperación empresarial estuviera positivamente relacionado con un mejor aprovechamiento de las oportunidades de negocio que supone la celebración de un gran evento.

Por último, las redes locales están caracterizadas por una compleja combinación de factores sociales y económicos. En este contexto, el impacto de un evento turístico en una empresa no puede ser representado únicamente en base a indicadores de rentabilidad económica o financiera, condicionada muy a menudo por políticas fiscales o contables específicas; la medición del impacto de un evento debería incluir, además, otras medidas que incluyan, por ejemplo, elementos de marketing o relacionales (Denicolai et al., 2009). Por ello, en la presente investigación se concibe la satisfacción percibida de la empresa con el evento no sólo en términos de mayores beneficios económicos, sino también como la mejora de relaciones con otros agentes o el logro de mayores niveles de notoriedad y exposición de la marca gracias al evento.

3. cuestiones a investigar

Una vez presentados los fundamentos conceptuales de este trabajo, a continuación se presentan las cuatro cuestiones a investigar que se pretenden analizar para el caso de la 32nd America's Cup en Valencia.

En primer lugar, si el nivel de implicación con la gestión de redes ayuda a definir a una empresa individual y a una red (Bonner et al., 2005), se puede asumir que diferentes niveles de implicación con el *networking*, así como distintas creencias sobre el mismo, pueden constituir un procedimiento viable de segmentación de empresas. Así, se plantea la siguiente cuestión a investigar:

C11: ¿Hasta qué punto se puede usar el *nivel de implicación con la gestión de redes* demostrado por las empresas turísticas valencianas durante la *America's Cup 2007* como un *criterio de segmentación* útil para discriminar estos negocios?

De forma adicional, podría esperarse que los distintos grupos de empresas turísticas segmentadas en base a su distinta vocación de cooperación en red puedan diferenciarse además en base a sus atributos descriptivos básicos (sector competitivo, tamaño, etc.) así como a la operativa de negocio que desarrollan. Por ello, se pretende contestar a la pregunta:

C12: ¿Cuál es el *perfil* de estos conjuntos de empresas en términos de sus *variables "demográficas"* (sector, número de empleados, etc.) y de *operativa de negocios* (existencia de un plan estratégico, etc.)?

En tercer lugar, si se pueden extraer distintos segmentos de empresas en base a su distinto compromiso con la gestión de redes, es posible que varíen entre ellos el tipo de relaciones y redes que estas empresas desarrollan, así como los instrumentos de marketing y acciones de cooperación que pusieron en marcha para aprovechar la oportunidad estratégica del evento. Bajo estas premisas, se plantea la siguiente cuestión:

C13: ¿Cuáles son las principales características de estos segmentos en términos de la *naturaleza de sus*

redes de negocio (formales o informales; a corto o a largo plazo, etc.), y respecto a las *iniciativas de marketing* y las *acciones de cooperación* implementadas durante la 32nd America's Cup?

Por último, se pretende analizar si el distinto nivel de compromiso con la gestión de redes demostrado por los potenciales segmentos de empresas que operan en el destino turístico donde se desarrolla el evento se tradujo diversos niveles de satisfacción con el aprovechamiento del evento. En este sentido, se plantea la cuarta cuestión:

C14: ¿En qué grado la *satisfacción percibida* con la *America's Cup* difiere entre los distintos segmentos de empresas como resultado del distinto nivel cooperativo desarrollado durante el evento?

4. metodología de investigación

4.1. muestra y recogida de información

Para responder a las cuestiones a investigar, se desarrolló un estudio empírico con operadores turísticos de la ciudad de Valencia. En base a un estudio previo sobre redes de cooperación entre empresas turísticas en la 31st America's Cup en Auckland, Nueva Zelanda, en 2003 (Gnoth, 2007), se replicó y mejoró un cuestionario de trabajo diseñado específicamente para medir las variables objeto de análisis.

La población objeto de estudio estuvo formada por operadores turísticos que prestaron sus servicios en la ciudad de Valencia durante la 32nd America's Cup, en 2007. En concreto, los sectores analizados incluyeron el alojamiento, la restauración, organizadores de eventos, empresas de ocio, transporte y comercio minorista.

Antes de llevar a cabo el estudio cuantitativo, se realizaron varias entrevistas en profundidad con representantes de entidades públicas y privadas relacionadas con el sector turístico valenciano (Turismo Valencia, Unión Hotelera, Federación Empresarial de Hostelería de Valencia, Cámara de Comercio de Valencia, Asociación de Comerciantes del Centro Histórico), con el objetivo de alcanzar una mejor comprensión de los impactos percibidos, y las redes creadas, gracias a la celebración del evento. Como estos representantes poseen sus propios afiliados y miembros (por ejemplo, restaurantes, hoteles, comercios, etc.), colaboraron además en el estudio distribuyendo el cuestionario final al directivo/propietario de la empresa a analizar.

La última regata de la 32nd America's Cup tuvo lugar en Valencia durante el mes de julio de 2007. Desde octubre de 2007 a junio de 2008 se enviaron los cuestionarios a 320 negocios listados en la Guía Turística de Valencia, que incluye la zona de la sede del evento (*Port America's Cup*). El procedimiento de envío fue el siguiente. Primero, se envió el cuestionario por correo electrónico a empresas pertenecientes a los distintos sectores objeto de estudio. Segundo, dada la baja tasa de respuesta alcanzada, se pidió la

colaboración de distintas instituciones y asociaciones turísticas, que enviaron ellas mismas el cuestionario a sus socios y afiliados. Al persistir la baja respuesta, en tercer lugar, se telefoneó y envió el cuestionario a empresas próximas a la sede del evento. Finalmente, se recibieron 68 cuestionarios completos (tasa de respuesta del 21%), de los que 66 fueron considerados válidos para el análisis.

4.2. medidas

Una red puede trazarse al estar constituida por nodos (organizaciones públicas, empresas, turistas, residentes, entre otros) y conexiones desde las que fluyen las relaciones o informaciones (Mitchell, 1969). Si bien el análisis de redes suele realizarse mediante un procedimiento bastante estandarizado mediante la identificación de contactos, tipos de interacciones y su relevancia (Mitchell 1969; Hanneman y Riddle, 2005), en el presente trabajo se desarrollaron escalas actitudinales -previa discusión con los propios operadores- en aras a una mejor comprensión de las motivaciones e importancia de la gestión de redes. A continuación, se describe la forma de medición de las variables del estudio.

En primer lugar, para analizar el *grado de implicación con la gestión de redes*, el cuestionario preguntaba el grado en que la empresa había colaborado con distintos socios antes y/o durante la celebración del evento mediante una escala de 5 puntos (1, nunca; 5, muy a menudo). Específicamente, se hacía referencia a la colaboración con asociaciones empresariales, empresas pertenecientes a su mismo sector, empresas pertenecientes a otros sectores, y empresas próximas a su ubicación geográfica.

Centrándonos en la *naturaleza de las redes de negocios*, el cuestionario preguntaba por la clase de relaciones mantenidas (1, formal; 2, informal), y la intención de mantener dichas relaciones después del evento a lo largo del tiempo (1, la relación no se mantiene; 2, se mantiene la relación; 3, probablemente se mantenga la relación en el futuro).

En cuanto a los instrumentos de marketing y acciones de cooperación durante el evento se adoptaron las medidas utilizadas en el estudio de Gnoth (2007). Las *iniciativas de marketing* se midieron con seis ítems: el desarrollo de un plan de marketing, la introducción de productos especiales, ofertas especiales, promociones especiales, contratación de nuevo personal y establecimiento de nuevos canales de distribución. Estas variables se codificaron de forma dicotómica (1, No, esta acción no fue llevada a cabo; 2, Sí, esta acción fue iniciada).

Las *acciones de cooperación entre firmas* se midieron preguntando el nivel de adopción (escala de 5 puntos: 1, no se utilizaron a 5, se utilizaron en gran medida) respecto a seis iniciativas: alianzas estratégicas con otras empresas, oferta de paquetes con otras empresas, campañas promocionales conjuntas,

compartir información con otras empresas turísticas, envío de clientes a los socios y viceversa, y la creación de una red de apoyo comercial formal.

El cuestionario también midió la *satisfacción percibida* de las empresas con la *32nd America's Cup* mediante cuatro ítems con una escala Likert de 5 puntos: satisfacción general, satisfacción en términos de beneficios económicos, satisfacción en términos de notoriedad y exposición de la marca, y satisfacción respecto a la creación de nuevas relaciones.

Además de las cuestiones referidas a la gestión de redes durante el evento, se preguntaron variables de clasificación (sector de actividad, número de empleados, años de existencia del negocio, beneficios anuales, distancia geográfica y temporal hasta la sede del evento) y algunas cuestiones sobre la operativa de negocios de la empresa (existencia de plan estratégico, y grado de innovación respecto a otras empresas del sector).

Por último, el cuestionario original fue pretestado por profesionales y expertos en turismo, para mejorar su claridad y comprensión. La información fue analizada utilizando el paquete estadístico SPSS, con análisis univariable y multivariable.

5. resultados

5.1. características generales de la muestra

Como se ha indicado anteriormente, la muestra final del estudio está formada por 66 empresas. A continuación se analizan las principales características con relación al subsector al que pertenecen, tipo de negocio, nivel de facturación y experiencia, ubicación respecto a la sede del evento y pertenencia a asociaciones o instituciones empresariales.

En cuanto al subsector y tipo de negocio, el 38% eran empresas de alojamiento, 23% organizadoras de eventos, 17% pertenecientes al sector de la restauración, 8% se dedicaban a prestar servicios de entretenimiento y ocio, 6% eran empresas de transporte y otro 5% eran comercios. El 32% de las empresas tenían menos de 8 empleados, un 27% entre 8 y 30 empleados y el 41% daba empleo a más de 30 empleados. La mayoría de negocios (67%) poseían una estructura organizativa de Sociedad Limitada (S.L.), un 21% eran Sociedades Anónimas (S.A.) y el 12% restante eran socios unipersonales, franquicias u otras figuras organizativas; por su parte, el 94% de las empresas eran de capital español.

Respecto al nivel de facturación, aproximadamente un 38% afirmaba facturar anualmente una media de entre 1 y 5 millones de euros, un 19% facturaban más de 5 millones y un 43% menos de un 1 millón de euros por año. Un 42% de las empresas tenían una experiencia de más de 10 años de desarrollo del negocio, un 20% llevaban entre 5 y 10 años de funcionando, el 30% entre 2 y 5 años y un 8% menos de 2 años.

En cuanto a la ubicación de los negocios de la muestra en relación con la sede de la *32nd America's*

Cup, un 66% se situaba a más de 3 Km. de distancia del *Port America's Cup*, un 20% entre 1 y 3 Km., y un 14% se ubicaban a menos de 1 Km. de la sede del evento. La distancia temporal era menor: un 44% de las empresas se encontraban a menos de 10 minutos en coche, un 35% entre 10 y 20 minutos, y el 22% restante a más de 20 minutos de trayecto. Por último, destacar que el 92% de las personas encargadas de completar los cuestionarios en nombre de sus empresas poseían un nivel formativo de, al menos, estudios universitarios de grado.

Finalmente, se pidió a los entrevistados que informaran de las asociaciones o instituciones a las que pertenecía su empresa, y que listara el tipo de beneficios que obtiene de dichas relaciones. El conjunto de la muestra pertenecía a un total de 16 diferentes asociaciones o instituciones empresariales; únicamente 4 organizaciones (6%) no era miembro de ninguna asociación empresarial; una mayoría (55%) concentraban su pertenencia a una o dos instituciones, y un 39% eran miembros de más de 3 asociaciones. Para comprender las motivaciones subyacentes a que las empresas se afiliaran a dichas instituciones, se preguntó a los entrevistados que dijeran si utilizan dicha asociación para generar *relaciones con otros agentes*, que les *presten servicios* o como *fuentes de información* sobre el mercado. Del total de encuestados que dijeron estar afiliados, el 81% afirmó utilizar dicha asociación como medio de obtención de información, el 71% también señaló la generación de relaciones con otros agentes de mercado, y un 68% también valoraba las prestaciones de servicios.

5.2. comportamiento en red durante la 32nd America's Cup: un análisis de segmentación

La primera cuestión a investigar hace referencia a si el nivel de implicación con la gestión de redes – comportamiento en red - demostrado por las empresas turísticas valencianas durante la 32nd *America's Cup* es un criterio de segmentación útil que permite discriminar empresas para su posterior caracterización. Como se indica en la metodología, esta variable se midió a través del grado de cooperación real que las empresas entrevistadas afirman haber desarrollado durante el evento con (i) asociaciones empresariales, (ii) empresas del mismo sector, (iii) empresas de distinto sector y (iv) empresas de la misma zona.

Para responder a esta cuestión, se realizó un análisis cluster (Punj y Stewart, 1983) tomando en consideración estos cuatro tipos de colaboración e integración con otros socios. El análisis cluster se desarrolló siguiendo un proceso en dos etapas (método jerárquico y no jerárquico) con el objetivo de optimizar los resultados (Hair et al., 1995). El análisis cluster jerárquico se realizó utilizando el proceso de agrupación del Método de Ward y como medida de similaridad la distancia euclídea al cuadrado, obteniendo el historial de aglomeración. El resultado más óptimo fue la solución de

dos clusters, ya que los incrementos en la aglomeración más pronunciados se produjeron entre el cluster uno al dos (66,15%).

La segunda etapa del proceso utilizó un método no jerárquico (algoritmo de K-medias) para ajustar los resultados del procedimiento jerárquico. Utilizando los puntos de sedimentación de los resultados del análisis jerárquico, el cluster de K-medias definió dos grupos. En la Tabla 1 se ofrece la información necesaria para la interpretación de los mismos. La tabla contiene el valor medio (centroide) para cada una de los cuatro tipos de comportamiento en red analizados, y los resultados de un test ANOVA realizado para confirmar la diferencia significativa entre grupos (estadístico *F* y significatividad).

Tabla 1. Clusters de empresas según el grado de cooperación

Cluster	Total (n = 66)			
	X ₁	X ₂	X ₃	X ₄
1 (n ₁ = 55)	2,36	3,13	2,67	2,76
2 (n ₂ = 11)	3,91	4,91	4,73	4,82
Estadístico F	20,12	29,55	39,75	32,77
Significatividad	0,000	0,000	0,000	0,000

X₁ = Grado de cooperación con asociaciones sectoriales

X₂ = Grado de cooperación empresas del mismo sector

X₃ = Grado de cooperación con empresas de distinto sector

X₄ = Grado de cooperación con empresas de la misma zona

p = Comportamiento *pasivo* respecto al *networking*

a = Comportamiento *activo* respecto al *networking*

Fuente: Elaboración propia.

Como se puede observar, las cuatro variables mostraron diferencias significativas entre los dos clusters, confirmando los resultados del método jerárquico. El cluster 1, formado por una mayoría de empresas de la muestra (n = 55) tiene puntuaciones medias significativamente más bajas que el cluster 2 (n = 11), por lo que está formado por organizaciones que demostraron tener un comportamiento *pasivo* respecto a la gestión de redes durante la celebración de la 32nd *America's Cup* en Valencia; sin embargo, las 11 entidades que conforman el cluster 2 se caracterizan por haberse comportado de forma muy *activa* en la generación de redes de cooperación con asociaciones sectoriales, empresas competidoras, empresas de distinto sector y empresas de la misma zona geográfica. Estos resultados sugieren que es viable segmentar empresas de acuerdo a su grado de implicación con la gestión de redes.

5.3. empresas activas con la gestión de redes versus empresas pasivas

Este apartado contiene el análisis de las características de ambos grupos (empresas "Activas" con el comportamiento en red (A) y empresas "Pasivas" con el *networking* (P), en términos de: (i) *características "demográficas"* y de *operativa de negocios* de la organización; (ii) características de sus *redes de negocios* (formales o informales; a largo plazo o a corto),

iniciativas de marketing y acciones de cooperación implementadas durante la celebración del evento; y (iii) los beneficios percibidos del por los operadores.

5.3.1. “demografía” y operativa de negocios

A continuación, se analizan las características “demográficas” y de operativa de negocios de cada uno de los dos clusters obtenidos, de manera que se haga una primera aproximación a la respuesta de la segunda cuestión a investigar, que propone detectar diferencias en la caracterización de los distintos segmentos de empresas.

Respecto al sector de actividad de las empresas de cada grupo, cabe destacar que las empresas más activas con la gestión de redes fueron predominantemente empresas de organización de eventos (45%), seguidas de empresas de alojamiento (36%); por su parte, sólo el 18% de empresas pasivas del grupo 1 eran organizadoras de eventos, frente al 38% de las empresas de alojamiento y el 20% de restauración. La diferencia entre clusters en la proporción de empresas organizadoras de eventos puede resultar razonable, debido a que estas organizaciones deben ser, por exigencias de su propio negocio, especialmente activas en la gestión de redes de cooperación entre empresas; este resultado sugiere que el sector competitivo en que esté injertada una organización puede determinar su necesidad de estar más o menos implicada con el *networking*.

En segundo lugar, respecto al número de trabajadores, se aprecia que las empresas activas con la gestión de redes son ligeramente más pequeñas en número de trabajadores que las empresas del cluster 1. Un 46% de empresas activas poseían menos de 8 empleados, frente al 33% de empresas pasivas con la gestión de redes, mientras que un 40% de éstas poseían más de 30 empleados frente al 36% de empresas activas. En términos del tiempo desde el que existía el negocio, las empresas activas eran más “jóvenes” que las empresas más pasivas (un 46% tenían entre 2 y 5 años de antigüedad, frente al 44% de empresas pasivas con más de 10 años de recorrido).

Esta diferencia en el carácter de las empresas podría deberse a que aquellas empresas que surgieron teniendo como horizonte competitivo la celebración de la 32nd America's Cup en Valencia han desarrollado una cultura de la gestión de redes mayor que las empresas más antiguas, no creadas específicamente para aprovechar las potenciales ventajas del evento deportivo. Este argumento se vería reforzado por las diferencias en base a la operativa de negocios. Las empresas más activas con la gestión de redes demostraron un mayor grado de profesionalismo al poseer en mayor proporción un plan estratégico redactado y en desarrollo (82% frente al 67% de empresas pasivas). Finalmente, una última diferencia reseñable entre grupos es que las empresas activas con la gestión de redes se auto perciben como más innovadoras (en estrategias y procesos) que las

empresas pasivas (46% frente al 27% de empresas pasivas que así se consideran).

Finalmente, existen algunas variables de caracterización donde no se apreciaron diferencias notables entre las empresas de ambos grupos. Por ejemplo, respecto a la facturación anual, la proporción de empresas de ambos grupos fue prácticamente igual: un 55% factura más de 1 millón de euros al año, y un 45% menos que esa cifra. Además, ambos grupos de empresas eran mayoritariamente Sociedades Limitadas, y de titularidad española. Por último, su proximidad al Puerto de Valencia (sede del evento), tanto a pie como en coche, fue muy similar. Este es un resultado inesperado, ya que cabría esperar que el despliegue de recursos y la necesidad de buscar socios y colaboraciones en red se incrementaran con la proximidad geográfica a la sede del evento.

5.3.2. naturaleza de las redes, iniciativas de marketing y acciones de cooperación

Con relación a la tercera cuestión a investigar, este apartado presenta el análisis de las diferencias entre clusters según la naturaleza de las redes de negocios, las iniciativas de marketing y las acciones de cooperación durante el evento desarrolladas por ambos grupos de empresas.

1. Naturaleza de las redes de negocios

Con el fin de identificar las características de los clusters en función de la naturaleza de las redes, se analizó si existen diferencias en el grado de formalidad existente en las relaciones que las empresas establecen con otros agentes. En principio, cabría esperar que la estructura de las relaciones mantenidas en una red de cooperación difiera entre aquellas empresas más o menos implicadas con un comportamiento en red.

Para dicho análisis, se tomó en cuenta las relaciones establecidas con otras empresas e instituciones - asociaciones empresariales, empresas del mismo sector, empresas de distinto sector y empresas de la misma zona -, preguntando a los entrevistados si dichas relaciones debían considerarse formales o informales. Los resultados de las tablas de contingencia (Tabla 2) sugieren que las empresas activas mantuvieron más proporción de relaciones formales que las empresas pasivas con la gestión de redes, especialmente con empresas de distinto sector, donde el estadístico χ^2 resultó significativo. Este resultado pondría de manifiesto la necesidad de mantener cierto grado de formalidad o estructuración de las relaciones para aquellas empresas que más implicadas se encuentran con el comportamiento en red.

Tabla 2. Diferencias entre clusters según la formalidad de las relaciones

Tipo de relación	Cluster 1 (n _p = 55)		Cluster 2 (n _a = 11)		χ^2
	F	I	F	I	
Asociaciones empresariales	62%	38%	88%	12%	1,993

Empresas del mismo sector	58%	42%	70%	30%	0,471
Empresas de distinto sector	47%	53%	90%	10%	6,19*
Empresas de la misma zona	62%	38%	80%	20%	1,14

F = Relaciones formales; I = Relaciones informales; * $p \leq 0,05$

Fuente: Elaboración propia.

Con respecto a la *duración de la relación* (a corto o largo plazo), se analizó si existen diferencias entre ambos grupos de empresas (clusters 1 y 2) en el grado en que afirman tener intención de mantener las relaciones creadas durante la *32nd America's Cup* después de terminado el evento hasta la actualidad. Los resultados de las correspondientes tablas de contingencia (Tabla 3) permiten concluir que las empresas activas afirman mantener sus relaciones con otras empresas en mayor proporción que las empresas pasivas, especialmente en sus relaciones con empresas del mismo sector y con las asociaciones sectoriales.

Tabla 3. Diferencias entre clusters según el mantenimiento de las relaciones

Tipo de relación	Cluster 1 (n _p = 55)			Cluster 2 (n _a = 11)			χ^2
	N	P	Y	N	P	Y	
Asociaciones empresariales	20%	27%	53%	0%	0%	100%	6,290*
Empresas del mismo sector	12%	34%	54%	0%	0%	100%	7,459*
Empresas de distinto sector	29%	31%	40%	0%	40%	60%	3,836
Empresas de la misma zona	22%	24%	54%	0%	20%	80%	3,145

N = No mantener la relación

P = Probablemente mantener la relación

Y = Sí mantener la relación

* $p = <0,05$

Fuente: Elaboración propia.

2. Iniciativas de marketing

Un examen de especial interés consiste en analizar si existen diferencias, en función de la pertenencia a uno u otro cluster, en las acciones de marketing emprendidas durante la *32nd America's Cup*; en concreto, desarrollo de un plan de marketing, introducción de productos especiales, ofertas en los precios, promociones especiales, contratación de personal, y establecimiento de nuevos canales de distribución. Tras la realización de diversas tablas de contingencia, cuya síntesis se recoge en la Tabla 4, cabe destacar una diferencia apreciable entre la proporción de empresas activas que contrataron nuevo personal (80%) y las pasivas que así lo hicieron (63%), aunque el estadístico χ^2 no es significativo. Sin embargo, en el resto de acciones de marketing no se aprecian diferencias de interés entre ambos grupos.

Tabla 4. Diferencias entre clusters según las iniciativas de marketing emprendidas

Iniciativa de marketing	Cluster 1 (n _p = 55)		Cluster 2 (n _a = 11)		χ^2
	N	Y	N	Y	

Análisis Turístico 11

1^{er} semestre 2011, pp. 53-63

Plan de marketing	48%	52%	45%	55%	0,270
Productos especiales	39%	61%	27%	73%	0,529
Ofertas en precios	33%	67%	27%	73%	0,153
Promociones especiales	49%	51%	45%	55%	0,470
Contratación de personal	58%	42%	55%	45%	0,058
Nuevos canales de comercialización	37%	63%	20%	80%	1,086

N = No, no se ha emprendido esta acción

Y = Sí, se ha emprendido esta acción

* $p = <0,05$

Fuente: Elaboración propia.

3. Acciones de cooperación

Centrándonos en las acciones de cooperación emprendidas, este estudio analiza las diferencias entre clusters (empresas activas y pasivas con el comportamiento en red) respecto a seis iniciativas de cooperación diferentes: alianzas estratégicas con otras empresas, oferta de paquetes con otras empresas, campañas promocionales conjuntas, compartir información con otras empresas turísticas, envío de clientes a los socios y viceversa y la creación de una red de apoyo comercial formal.

A este respecto, el análisis revela diferencias significativas entre los grupos (Tabla 5). Según las diferencias medias de diversos test *t* de muestras independientes, las empresas activas utilizaron de forma significativa más intensamente alianzas estratégicas, la oferta de paquetes conjuntos, el envío de clientes y el establecimiento de redes de apoyo, en comparación con las empresas pasivas respecto la gestión de redes.

Tabla 5. Diferencias entre clusters según las acciones de colaboración

Formato de colaboración	Cluster 1 (n _p = 55)	Cluster 2 (n _a = 11)	<i>t</i>
Alianzas estratégicas	2,47	3,41	2,788*
Oferta de paquetes conjuntos	2,33	3,36	2,140*
Promociones conjuntas	2,00	2,45	0,967
Información compartida	2,62	3,55	1,976
Envío de clientes	2,67	4,00	2,958*
Establecimiento de redes de apoyo	1,94	2,91	2,134*

Nota: Escala de 5 puntos (1, No, no se utilizó; 5, Sí, se utilizaron en gran medida)

* $p = <0,05$

Fuente: Elaboración propia.

5.3.3. impacto percibido de la 32nd America's Cup

Los análisis previos se basan en la asunción básica de que es más probable que aquellas empresas más activas en la colaboración y generación de redes de colaboración empresarial obtengan más beneficios de la celebración de un gran evento deportivo como es la *America's Cup*. Con este propósito, y para dar cumplimiento a la cuarta y última cuestión a investigar, se recogieron datos sobre el nivel de satisfacción como resultado del evento, usando para su medición cuatro indicadores: satisfacción general, satisfacción en relación a los beneficios económicos de la firma, satisfacción en

términos de notoriedad y exposición pública de la empresa, y satisfacción relativa a los contactos y relaciones establecidas.

Mediante la aplicación del test t de muestras independientes se analizó si existían diferencias en la satisfacción respecto al evento entre los dos segmentos de empresas. Esta prueba fue significativa ($t=2,190$; $p<0,05$), demostrándose que las firmas con menor implicación en la gestión de redes reportaron menos niveles de satisfacción ($x=3,7$) en comparación con aquellas empresas más activas en la creación de redes de cooperación empresarial ($x=4,3$). Este hallazgo pone de manifiesto que, a pesar del bajo grado de implicación general con la creación y consolidación de redes de cooperación demostrado por las empresas de la muestra (la mayoría conforman el grupo de empresas "pasivas" con la gestión de redes), aquellas que se comprometieron más activamente con estrategias de colaboración empresarial son las que tienden a estar significativamente más satisfechas con los resultados obtenidos tras la celebración del evento, en términos de rentabilidad económica, de marketing y relacionales.

6. conclusiones

Los resultados del estudio del caso del comportamiento en red de las empresas turísticas valencianas ante la celebración la 32nd *America's Cup* permiten extraer algunas conclusiones e implicaciones de gestión de interés para investigadores en redes y gerentes de empresas turísticas.

En primer lugar, este trabajo permite concluir, de forma general, que el grado de implicación con la gestión de redes a la hora de establecer una estrategia de negocio ante un gran evento deportivo sí es un criterio de segmentación de empresas a tener en cuenta por otras firmas, ya que permite discriminar organizaciones según el modo en que estructuran y formalizan sus relaciones, el compromiso demostrado en la relación (medido, en nuestro caso, en términos de permanencia en la relación), las acciones de cooperación utilizadas y los beneficios que obtienen durante la celebración del evento.

En el caso específico de la 32nd *America's Cup*, el número de empresas clasificadas como altamente implicadas, o activas, con la gestión de redes es relativamente pequeño ($n_a = 11$), comparadas con el número de empresas turísticas pertenecientes al cluster de organizaciones que demostraron una actitud pasiva con la gestión de redes durante la celebración del evento ($n_p = 55$). Este resultado pone de manifiesto que, en unos de los países más visitados del mundo (España) (OMT, 2006), en una de sus más importantes ciudades (Valencia) y ante la celebración de un evento deportivo de elevada trascendencia económica (IVIE, 2007), el grado de cooperación empresarial y creación de redes de negocios parece mostrar un nivel muy bajo. Este resultado es similar al alcanzado por Gnoth (2007) para el caso de la 31st *America's Cup* en Auckland, Nueva

Zelanda. Aunque existen notables diferencias en el nivel de experiencia en la gestión turística de ambos destinos, el grado de aprovechamiento de un mismo evento gracias al establecimiento de redes de cooperación empresarial es igualmente bajo.

Del análisis de la caracterización de las empresas más activas con la gestión de redes se pueden extraer algunas conclusiones específicas. En primer lugar, las empresas más implicadas con la gestión de redes formalizan o estructuran sus relaciones con otras empresas, especialmente las que mantienen con empresas con otro sector. Además, demuestran un mayor compromiso en sus relaciones, manteniéndolas en el tiempo, especialmente las establecidas con empresas del mismo sector o con asociaciones sectoriales. Según este estudio, estas organizaciones más comprometidas con la gestión de redes utilizan más intensamente distintos formatos de cooperación interempresarial, como las alianzas estratégicas, la oferta de paquetes conjuntos, el envío mutuo de clientes y el establecimiento de redes de apoyo.

Sin embargo, a pesar de que las empresas activas poseen mayores niveles de integración con otros socios (Bonner et al., 2005:1374), no se aprecian diferencias significativas respecto al emprendimiento de acciones empresariales distintas a las empresas pasivas con la gestión de redes (plan de marketing, introducción de productos especiales, ofertas en los precios, promociones especiales, contratación de personal, y nuevos canales de distribución). A pesar de ello, las empresas más activas con la gestión de redes obtuvieron mayor nivel de beneficios financieros, de marketing y relacionales -en comparación con las empresas menos activas- gracias a la celebración de la *America's Cup* en Valencia, aprovechando así de mejor modo las potenciales ventajas que ofrece un gran evento deportivo de estas características.

Este último resultado conlleva una serie de implicaciones de gestión: los beneficios percibidos de las empresas más implicadas con la creación de redes de cooperación empresarial son más positivos que aquellas empresas pasivas. Por ello, y dado el bajo nivel general de compromiso con la gestión de redes que se obtiene en la presente investigación, los gerentes de empresas, los gestores de eventos y los responsables públicos deberían esforzarse más por crear las condiciones idóneas para la creación, desarrollo y mantenimiento de relaciones de colaboración entre empresas, de manera que se pueda aprovechar más eficientemente la oportunidad estratégica que representa la celebración de un mega-evento deportivo en una ciudad.

Finalmente, esta investigación no está exenta de limitaciones. Sin duda, la más importante tiene que ver con el reducido tamaño muestral, que limita la utilización de herramientas estadísticas más poderosas que permitirían ganar en representatividad de los resultados; a pesar de ello, de la muestra de empresas que han colaborado en el estudio, emerge una imagen consistente de la situación de la gestión de redes empresariales en Valencia durante la 32nd *America's*

Cup, que recuerda a los hallazgos encontrados en investigaciones similares (Gnoth, 2007).

Como se puede observar, este trabajo, que extiende la metodología iniciada por Gnoth (2007) para el caso de la 31st America's Cup en Auckland, es la primera investigación que trata de aplicar un enfoque de red junto a preguntas de carácter psicográfico para averiguar el grado de implicación con la gestión de redes por parte de los operadores de un destino turístico. Futuras investigaciones podrían utilizar el enfoque y las herramientas aquí expuestas para analizar el comportamiento en red en otros contextos competitivos ante la celebración de nuevos eventos turísticos. Así, cabría preguntarse si la cultura competitiva de las empresas que operan en un destino turístico, o la propia naturaleza del evento, influirían de forma significativa en cómo (y cuánto) los agentes de dicho destino cooperan entre sí.

7. bibliografía

- Achrol, R. y Kotler, P. (1999): "Marketing in the Network Economy". *Journal of Marketing*, 63: 146-163.
- Anderson, J., Håkansson, H. y Johanson, J. (1994): "Dyadic Business Relationships within a Business Network Context". *Journal of Marketing*, 58: 1-15.
- Andreu, L. y Parra, E. (2007): "Redes en empresas y destinos turísticos", en AECIT (ed.): *La actividad turística española en 2006*. Editorial universitaria Ramón Areces. Madrid: 681-683.
- Augustyn, M. y Knowles, T. (2000): "Performance of tourism partnerships: A focus on York". *Tourism Management*, 21: 341-351.
- Bhat, S. y Milne, S. (2008): "Network effects on cooperation in destination website development". *Tourism Management*, 29(6): 1131-1140.
- Bonner, J., Kim, D. y Cavusgil, S.T. (2005): "Self-perceived strategic network identity and its effects on market performance in alliance relationships". *Journal of Business Research*, 58(10): 1371-1380.
- Bornhorst, T., Ritchie, J. y Sheehan, L. (2010): "Determinants of tourism success for DMOs & destinations: An empirical examination of stakeholders' perspectives". *Tourism Management*, 31(5): 572-589.
- Castells, M. (2000): *The rise of the network society* (2^a ed.), Blackwell Publishers, Malden, MA.
- Denicolai, S., Cioccarelli, G. y Zucchella, A. (2009): "Resource-based local development and networked core-competencies for tourism excellence". *Tourism Management*, 31(2): 260-266.
- Dredge, D. (2006): "Policy networks and the local organisation of tourism". *Tourism Management*, 27 (2): 269-280.
- Easton, G., Wilkinson, I. y Georgieva, C. (1997): "Towards evolutionary models of industrial networks – A research programme", en Gemünden, H., Ritter, T. y Walter, A. (eds.): *Relationships and Networks in International Markets*. Pergamon, Oxford: 273-95.
- Getz, D. (2008): "Event tourism: Definition, evolution, and research". *Tourism Management*, 29(3): 403-428
- Gnoth, J. (2007): "Networking Amongst Tourism Operators during the America's Cup, Auckland, New Zealand, 2003: Who profited the most?", en Andreu, L., Gnoth, J. y Kozak, M. (eds.): *Proceedings of the 2007 Advances in Tourism Marketing Conference*. Publicacions de la Universitat de València, Valencia: 82.
- Gulati, R. (1998): "Alliances and networks". *Strategic Management Journal*, 19(4): 293-317
- Gummesson, E. (2008): *Total Relationship Marketing* (3^a ed.). Butterworth-Heinemann. Oxford.
- Hair, J., Anderson, R., Tatham, R. y Black, W. (1995): *Multivariate Data Analysis*. Prentice Hall. Englewood Cliffs.
- Hanneman, R. y Riddle, M. (2005): *Introduction to social network methods*. University of California. Riverside, CA.
- IVIE (2007): *Impacto económico de la 32nd America's Cup Valencia 2007*, Instituto Valenciano de Investigaciones Económicas. Disponible en: http://www.ivie.es/downloads/ws/2008/ac1/informe_ac2007.pdf (Último acceso: 21 abril 2011).
- Kash, D. y Rycroft, R. (2000): "Patterns of Innovating Complex Technologies: A Framework for Adaptive Network Strategies". *Research Policy*, 29: 819-831.
- Larson, M. (2002): "A political approach to relationship marketing: case study of the Storsjöyrán festival". *International Journal of Tourism Research*, 4(2): 119-143.
- Lemetyinen, A. y Go, F.M. (2007): "Use of network analysis in tourism research", en Andreu, L., Gnoth, J. y Kozak, M. (eds.). *Proceedings of the Advances in Tourism Marketing Conference*. Publicacions de la Universitat de València.
- March, R. y Wilkinson, I. (2009): "Conceptual tools for evaluating tourism partnerships". *Tourism Management*, 30(3): 455-462.
- Merinero, R. y Pulido, J.I. (2009): "Desarrollo turístico y dinámica relacional. Metodología de análisis para la gestión activa de destinos turísticos". *Cuadernos de Turismo*, 23: 173-193.
- Mitchell, J.C. (1969). *Social Networks in Urban Situations*, Manchester University Press, Manchester.
- O'Brien, D. y Chalip, L. (2008): "Sport Events and Strategic Leveraging: Pushing Towards the Triple Bottom Line", en Woodside, A.G. y Martin, D. (eds.): *Tourism Management. Analysis, behaviour and strategy*. CAB International. UK: 318-338.
- OMT (2006): *Tourism Market Trends*. OMT. Madrid.
- Pfeffer, J. y Salancik, G.R. (1978): *The External Control of Organisations: A Resource Dependence Perspective*. Harper and Row. New York.
- Pavlovich, K. (2003): "The evolution and transformation of a tourism destination network: the Waitomo

- Caves, New Zealand". *Tourism Management*, 24(2): 203-216.
- Punj, G. y Stewart, D. (1983): "Cluster Analysis in Marketing Research: Review and Suggestions for Application". *Journal of Marketing Research*, 20: 134-148.
- Sancho, A. y García, G. (2007): "The role of tourism stakeholders in sports events: The America's Cup competition", en Andreu, L., Gnoth, J. y Kozak, M. (eds.): *Proceedings of the Advances in Tourism Marketing Conference*. Publicacions de la Universitat de València: 81.
- Sheehan, L., Ritchie, J.R.B. y Hudson, S. (2007): "The Destination Promotion Triad: Understanding Asymmetric Stakeholder Interdependencies among the City, Hotels, and DMO". *Journal of Travel Research*, 46: 64-74.
- Stokes, R. (2008): "Tourism strategy making: Insights to the events tourism domain". *Tourism Management*, 29(2): 252-262.
- Von Friedrichs Grängsjö, Y. (2003): "Destination networking and Co-opetition in peripheral surroundings". *International Journal of Physical, Distribution & Logistics Management*, 33(5): 427-448.
- Wilkinson, I.F. y Young, L. (2002): "On Cooperating Firms, Relations and Networks". *Journal of Business Research*, 55: 123-132.

Agradecimientos: Los autores agradecen la colaboración de Rebeca Herrero por su ayuda en el estudio empírico del trabajo así como a las empresas e instituciones que han colaborado en la cumplimentación de los cuestionarios.

Fecha de recepción del original: enero 2011

Versión final: abril 2011
