

Aplicaciones del *Machine Learning* en el turismo – estudio en Colombia y sus zonas de posconflicto

Machine Learning applications in **tourism** - case study from Colombia and its post-conflict areas

DANIEL MAURICIO GÓMEZ MUÑOZ * [damgomez@correo.udistrital.edu.co]

JUAN DIEGO CASALLAS BERNAL ** [jdcasallas@correo.udistrital.edu.co]

JOSÉ IGNACIO RODRÍGUEZ MOLANO *** [jirodriguez@udistrital.edu.co]

Resumo | El sector turístico es uno de los más importantes de la economía y el uso de inteligencia artificial es clave para potenciar su desarrollo. Colombia tiene grandes atractivos turísticos, sin embargo, estuvo enmarcado por situaciones de conflicto que impidieron explotar su potencial en zonas que posterior a la firma de los acuerdos de paz han encontrado crecimiento. En este estudio se utilizarán algoritmos de *Machine Learning* para realizar predicciones sobre el turismo en los departamentos más afectados por el conflicto (Antioquia, Caquetá, Santander y Magdalena), tomando como base los resultados de la encuesta de gasto interno en turismo, realizada en 2020 por el Departamento Nacional de Estadística. Se aplicó un algoritmo de regresión lineal múltiple para predecir el gasto total de un turista en su viaje, así como otros cuatro algoritmos que permitieron predecir si un viajero va a pernoctar en su próximo viaje, lo cual permitió determinar para este caso de estudio que el algoritmo de bosques aleatorios es el de mayor precisión para definir estrategias que respondan a las necesidades de los turistas.

Palavras-chave | Aprendizaje automático, árboles de decisión, bosques aleatorios, gasto en turismo, pernoctación

Abstract | Tourism sector is one of the most important in countries' economy, and the use of artificial intelligence is a key to enhance its development. Colombia has great tourist attractions, however, it was framed by conflict situations that prevent about exploiting its potential in areas that after the signing of the peace accords have found growth. In this study, *Machine Learning* algorithms will be used to make predictions about tourism in the most affected departments or states by the conflict (Antioquia, Caquetá, Santander and Magdalena), based on the results of internal spending's survey on tourism,

* **Estudiante** del programa de ingeniería industrial de la Universidad Distrital Francisco José de Caldas (Colombia)

** **Estudiante** del programa de ingeniería industrial de la Universidad Distrital Francisco José de Caldas (Colombia)

*** **Ingeniero industrial y profesor** de la Universidad Distrital Francisco José de Caldas (Colombia)

carried out in 2020 by the National Department of Statistics. A multiple linear regression model was applied to predict the total expenditure of a tourist on a trip, as well as, four algorithms that allowed predicting if a traveler is going to stay overnight on his next trip, which permitted to determine for the case study the random forests' algorithm has the greatest precision to define strategies that respond to the needs of tourists.

Keywords | Decision tree, random forest, tourism spending, overnight stay, Machine Learning

1. Introducción

En el ámbito global, el turismo genera el 10% del PIB (Producto Interno Bruto) y 1 de cada 10 empleos (World Economic Forum, 2019). En Colombia, el turismo es uno de los sectores más importantes en el desarrollo de la economía nacional, según el Ministerio de Industria y Comercio en la última década el aporte al PIB se ha mantenido en una senda de crecimiento entre el 3.5% y 3.8%. En el 2019, según el Índice de competitividad de viajes y turismo del foro económico mundial Colombia se ubicó en el puesto 55 de 140 países (World Economic Forum, 2019). Sin embargo, ante las dificultades derivadas del conflicto armado y de tipo político su crecimiento se ha visto afectado.

No obstante, departamentos como Antioquia, Caquetá, Santander y Magdalena, que hasta hace unos años, fueron unas de las zonas más afectadas por el conflicto armado que atravesó el país y con mayor cantidad de víctimas por acciones bélicas, asesinatos selectivos, masacres y desapariciones forzadas (El tiempo, 2019), han encontrado, en tiempos de posconflicto el escenario adecuado para convertirse en atractivos turísticos e impulsar así la economía de su región. Para esto los modelos de aprendizaje automático son claves y utilizados cada vez con mayor frecuencia, con el objetivo de crear estrategias basadas en información y promover la competitividad en el sector.

En este estudio se aplicarán modelos de aprendizaje automático para predecir el gasto que tendría un turista en sus viajes a estas zonas en reac-

tivación y si pernoctará o no en dicho viaje, identificando los modelos que mejor desempeño tengan conforme a las métricas y que faciliten la toma de decisiones basadas en información.

2. Contextualización teórica

La inteligencia artificial a lo largo del tiempo ha utilizado modelos inteligentes para obtener, analizar, predecir, clasificar y agrupar datos de manera que se obtenga información y conocimiento relevante para el proceso de toma de decisiones y para desarrollar flujos de trabajo rápidos, eficientes y óptimos para las personas (Barrientos & Mamani, 2019).

El *Machine Learning* es reconocido como un campo de la inteligencia artificial, y se entiende como una disciplina científica capaz de crear sistemas que se adaptan a través de la experiencia, es decir, que pueden reconocer los errores y rectificarlos sin estar explícitamente programados (Dueñas, 2020), a fin de que las máquinas tengan la capacidad para aprender, pensar y resolver un problema como lo hacen los humanos. Se divide en algoritmos de tipo supervisado y no supervisado (Alba et al., 2020).

Un aprendizaje automático supervisado se da cuando el sistema recibe las instrucciones por parte de un humano mediante una serie de algoritmos que crean una línea de entrenamiento, es decir, está basado en darle al sistema una serie de da-

tos a modo de ejemplo y sus resultados, con el fin de que el sistema encuentre información a analizar, en base a la semejanza entre la referencia dada para que pueda obtener el resultado propicio (Barrientos & Mamani, 2019). El objetivo de los algoritmos de este tipo es asignar una determinada clase a nuevas instancias. Tienen acceso tanto a los valores de entrada como de salida, lo que significa que conocen de antemano la estructura de los datos (Quevedo, 2019). Los algoritmos de este tipo son los más utilizados para realizar identificación de patrones en la información y para realizar predicciones. Por su parte, el *Machine Learning* no supervisado, no posee información a priori de los datos con los que se va a trabajar. Es decir, no se puede realizar un entrenamiento previo al no poseer información adicional a la información de entrada de los datos. Por tanto, sólo se puede describir la estructura de los datos, para encontrar algún tipo de organización que simplifique el análisis (Flores et al., 2016).

En el contexto del turismo, el crecimiento que ha tenido la industria durante las últimas décadas ha sido impulsado por las tecnologías de la información y la comunicación. El acceso a los datos sobre los turistas y los destinos y la reducción de costos permitieron un vínculo entre esta industria y la evolución tecnológica, ya que a partir del tratamiento de los datos de los turistas que recogen las diferentes tecnologías, es posible definir y conocer su comportamiento y realizar análisis predictivos que permitan saber con antelación sus necesidades, mejorar la oferta e incluso controlar la demanda (Nazar et al., 2021). El objetivo de la aplicación de herramientas de *Machine Learning* en esta industria radica en identificar con anticipación las necesidades de los viajeros mediante el análisis de los datos y las predicciones realizadas con los modelos de inteligencia artificial, así mismo, definir patrones y tendencias que permitan tomar decisiones innovadoras y ofrecer cada vez una mejor experiencia.

En los últimos años, se ha desarrollado el con-

cepto de “destinos turísticos inteligentes” y “ciudades inteligentes” debido al crecimiento y difusión de las tecnologías de información, se han caracterizado como ciudades que utilizan la tecnología y sus servicios para mejorar la calidad de vida de sus residentes y la experiencia de los turistas (Nazar et al., 2021). En ese proceso para los destinos es fundamental adoptar la innovación y las nuevas tecnologías para la gestión de la información haciendo a los turistas parte fundamental y permitiendo que interactúen con sistemas inteligentes antes, durante y después de su viaje para la recolección de información que pueda ser de valor para mejorar la toma de decisiones (Guardia & Guardia, 2017). Es así como el *Machine Learning* se ha utilizado para mejorar la experiencia del turista y generar una respuesta óptima a las necesidades del mismo, identificando con prontitud oportunidades de mejora de acuerdo a una serie de indicadores que se calculan con la información desprendida de la experiencia del turista durante su estancia en el destino y luego de dejarlo en países como España y Japón. Lo anterior permite aumentar la competitividad de la zona, dado que puede ajustarse y acercarse más a los requisitos del viajero. Además de la predicción de demanda en sitios turísticos, mediante algoritmos genéticos, redes neuronales entre otras herramientas que proporciona el *Machine Learning* acompañado del *Big Data*, se permite ajustar sus capacidades en todas las necesidades de los viajeros.

2.1. Turismo en Colombia y sus zonas de conflicto armado

El turismo es sin duda un pilar importante para la economía de Colombia, al ser fuente de empleo e ingresos para las regiones y representar el 3.8 por ciento del PIB del país para el año 2019 (WTTC, 2019), por esto desde el gobierno nacional se han generado estrategias para incentivar el turismo en las zonas afectadas por el conflicto armado con

mayor potencial y que en el pasado no tenían la oportunidad de explotar sus atractivos turísticos dado el enfrentamiento armado constante que se presentaba. Estas estrategias tienen como fin generar oportunidades para las comunidades locales y mejorar la cadena productiva del sector, que se beneficia directamente con el aumento del flujo de viajeros hacia estas regiones (MinCIT, 2018; Boinilla, 2018).

Desde el punto de vista del sector turístico durante el conflicto la afectación fue a nivel de todo

el país y en las zonas de mayor dificultad, esto derivado de la inseguridad y estigmatización generada a nivel internacional (León, 2018). Esto se relaciona con el aporte del turismo al PIB, en la figura 1 se evidencia que en los años de alta intensidad de conflicto (1996-2002) se presentó una disminución del aporte al PIB y que su recuperación inicia a partir del 2002 con la disminución de la intensidad del conflicto, teniendo un alto crecimiento a partir de la firma de los acuerdos de paz en el año 2016 (Sánchez, 2019).

Figura 1 | Aporte del turismo al PIB colombiano desde 1990
Fuente: Elaboración propia con datos del DANE

Sin duda, la firma de los acuerdos de la Habana con el grupo FARC impulsó el sector turístico, incrementando en divisas un 7.4% del año 2016 al 2017 (León, 2018; Torrijos & Avella, 2018). Además, con base en el año 2010 el aumento para el año 2018 después de la firma de los acuerdos fue de 24% en el PIB del sector turístico (Portafolio, 2018). En los departamentos de mayor afectación por el conflicto las cifras de visitantes crecieron significativamente, Antioquia tuvo un incremento del 76.7% de turistas extranjeros del 2015 al 2019, así como también departamentos como Magdalena, Santander y Caquetá tuvieron un aumento del 41.9%, 37.3% y 190.6% respectivamente (CI-TUR, 2021).

En el plan sectorial del turismo para 2018-2022 en el país, se definieron estrategias que pretenden

mejorar la institucionalidad del sector, las condiciones del personal empleado, apoyar los emprendimientos enfocados en el sector, tener destinos más innovadores y generar inversiones en infraestructura y en sostenibilidad (MinCIT, 2018). En el esfuerzo por cumplir con los objetivos y estrategias establecidas, cobra relevancia la necesidad de atender las actualizaciones y cambios en el mercado de manera anticipada, pertinente y oportuna, para esto es importante conocer las preferencias del consumidor mediante el análisis de datos y toma de decisiones. Lo anterior demuestra la necesidad de utilizar las nuevas tendencias de inteligencia artificial, como el aprendizaje automático (*Machine Learning*) para la identificación de pautas y patrones de comportamiento a través del manejo de grandes volúmenes de datos (Big Data), aspectos

que actualmente no se contemplan en la gestión de información gubernamental del sector turístico.

3. Metodología

Para la búsqueda y recolección de datos y teniendo en cuenta la necesidad de disponer de datos de los viajes realizados por turismo a los departamentos de Caquetá, Antioquia, Magdalena y Santander, afectados por el conflicto durante los últimos años y que detallaran las características socio-demográficas de los destinos visitados, tras realizar búsquedas en diferentes fuentes de información se tomaron los datos obtenidos en la encuesta nacional de gasto interno en turismo del año 2020. (ANDA, 2020).

Se utilizó como lenguaje de programación Python, debido a su simplicidad y facilidad de aplicación. Además, Python admite módulos y paquetes, que permiten la reutilización del código. El ciclo de edición-prueba-depuración de Python es increíblemente rápido porque no hay ningún paso de compilación. Para la escritura del código se utilizó *Jupyter Notebook*, que es una aplicación web de código abierto desarrollada por *Jupyter* para crear y compartir documentos con código en vivo, ecuaciones, visualizaciones y texto narrativo, *Jupyter* permite la limpieza y transformación de datos, modelado estadístico, visualización de datos y aprendizaje automático.

3.1. Limpieza y procesado inicial de los datos

Se utilizó un conglomerado de los datos obtenidos de la encuesta de gasto interno en turismo de Colombia, y se obtuvo un archivo en formato CSV con 123 atributos y cerca de 160.000 instancias, posteriormente la limpieza eliminando de la base de datos los datos que no aportan información relevante al problema, datos erróneos o nulos y las instancias o encuestas realizadas con infor-

mación incompleta. Para el primer *dataset* se seleccionaron 24 de los 123 atributos del conjunto de datos y se realizó el análisis de un primer modelo de aprendizaje automático sobre un total de 2.684 instancias. Para el segundo *dataset* se obtuvo un base de datos con 6 atributos y 3.244 instancias. Dentro de los atributos más relevantes de las bases de datos utilizadas para el estudio se encuentran el departamento de destino del viajero, el trimestre en el cual viajó, el tipo de hospedaje y el medio de transporte utilizado.

Una vez obtenido el archivo listo para su análisis en *Jupyter Notebook*, se seleccionaron diferentes algoritmos para realizar pruebas, con el objetivo de identificar cual permitía obtener mejor predicción de los datos y clasificación del problema a tratar.

3.2. Regresión lineal múltiple para predecir el gasto total de un turista en su viaje

Este tipo de regresión nos permite realizar predicciones mediante variables continuas numéricas o categóricas, en donde la variable de salida será una variable continua numérica. (D'Angiolo et al., 2019). Este algoritmo nos puede brindar un primer acercamiento a las diferentes utilidades y beneficios de utilizar modelos de predicción para el progreso del sector turístico. Para el desarrollo de este modelo se utilizó el paquete *statsmodel* de Python, utilizando la base de datos con información de turistas que pernoctaron por lo menos una noche en su último viaje a Antioquia, Santander, Caquetá y Magdalena, se aplicó una regresión lineal múltiple, a fin de obtener un modelo predictivo del gasto total que tendría un viajero y con la hipótesis de que este gasto dependía del número de noches que pernoctó el turista y del departamento de destino al cual viajó. Para el proceso de prueba, el algoritmo se entrena con una muestra significativa del 80% de los datos y el 20% restante se utiliza para la validación del modelo.

3.3. Algoritmos de clasificación para predecir si un viajero va a pernoctar o no en su viaje

Para este segundo caso de estudio, se plantea el uso de algoritmos que permitan clasificación binaria, ya que la respuesta deseada se divide en dos opciones: si pernoctó o no pernoctó. Para ello, se han seleccionado cuatro algoritmos de este tipo: regresión logística, árboles de decisión, bosques aleatorios y *support vector machine*.

Para la ejecución de los algoritmos seleccionados se utiliza la librería *sklearn* de Python, se realizó la selección de variables que formaron parte del entrenamiento del software para el proceso, cada algoritmo se entrenó en función de dichas variables con una muestra significativa del 80% de los datos y el 20% restante se utilizó para la evaluación del modelo.

4. Resultados

Para la evaluación de la precisión del modelo de regresión lineal múltiple para predecir el gasto total de un turista en su viaje se han utilizado 2 valores estadísticos de medición de error.

(i) **Error estándar residual (RSE)**: es la desviación estándar del término del error:

$$RSE = \sqrt{x(SSD/(n - k - 1))}$$

En donde:

SSD = suma de los cuadrados de las diferencias en la predicción

n = Número de instancias

k = Número de variables predictores.

Para la ejecución del modelo se obtuvo un error estándar residual (RSE) = 3,25.

(ii) **Error porcentual**: Representa la diferencia entre la predicción y los datos actuales, y está determinado por la siguiente fórmula:

$$\% \text{ Error} = RSE / \text{Promedio del gasto actual} \times 100$$

El modelo logró predecir el gasto en función de estas 2 variables con un porcentaje de error de 23.2%. Dentro de los resultados generados, se encontró, por ejemplo, que el gasto total de un turista que pernocta 1 noche en los departamentos estudiados Antioquia, Santander, Caquetá y Magdalena, podría oscilar entre 70.000 y 250.000 pesos colombianos aproximadamente, gasto que crecerá en función de la cantidad de noches que pernocte y con ello el ingreso para cada departamento que apalancará el crecimiento del sector y de la economía en general.

Información de este tipo puede ser relevante para la industria turística de estos departamentos en el momento de ofrecer experiencias a un precio asequible para los viajeros, de forma que encuentren una solución turística que se adapte a las necesidades de su viaje y económicamente se ajuste al gasto que está dispuesto a realizar.

Figura 2 | Predicción mediante regresión lineal múltiple del gasto total de un viajero que pernocta 1 noche en su viaje a Antioquia, Santander, Magdalena y Caquetá
Fuente: Elaboración propia

4.2. Resultados de algoritmos de clasificación para predecir si un viajero va a pernoctar o no en su viaje

Para validar el rendimiento de los algoritmos implementados, se consideraron los indicadores generados por la matriz de confusión, la cual incluye el número de verdaderos positivos, verdaderos negativos, falsos positivos y falsos negativos. Estas

variables y algunas operaciones entre las mismas se entienden en su conjunto para determinar la efectividad de los algoritmos.

Como se mencionó anteriormente los algoritmos se entrenaron con el 80% de las instancias y se evaluaron con el 20% restante, obteniendo los resultados de las matrices de confusión presentados en la figura 3.

Tabla 1 | Definición de métricas de desempeño

Métrica	Definición	Fórmula
Verdaderos positivos (TP)	Número de casos de "Pernoctación" cuya predicción fue "Pernoctación"	
Verdaderos negativos (TN)	Número de casos de "No Pernoctación" cuya predicción fue "No Pernoctación"	
Falsos negativos (FN)	Número de casos de "Pernoctación" cuya predicción fue "No Pernoctación"	
Falsos positivos (FP)	Número de casos de "No Pernoctación" cuya predicción fue "Pernoctación"	
Precisión (P)	Relación entre las predicciones acertadas y el total de casos	$(TP + TN) / \text{Total de casos}$
Sensibilidad (TPR)	Proporción de las predicciones correctas del positivo sobre el total de casos positivos reales	$TP / (TP + FN)$
Especificidad (TNR)	Proporción de las predicciones correctas del negativo sobre el total de casos negativos reales	$TN / (TN + FP)$

Fuente: Elaboración propia

Figura 3 | Resumen de resultados de las matrices de confusión para cada algoritmo
Fuente: Elaboración propia

Al calcular la precisión, sensibilidad y especificidad, los resultados obtenidos para cada algoritmo se presentan en la tabla 2.

De acuerdo con los resultados de la tabla, se encontró que el algoritmo de regresión logística logró predecir de mejor manera los resultados de No

Tabla 2 | Resultados de métricas de desempeño por algoritmo

Métrica/Algoritmo	P	TPR	TNR
Regresión logística	0.801	0.805	0.744
Arboles de decisión	0.808	0.921	0.431
Bosque aleatorio	0.823	0.937	0.444
SVM	0.793	0.955	0.277

Fuente: Elaboración propia

pernoctación en comparación con los demás. Sin embargo, fue menos eficiente al medir la sensibilidad, es decir, los resultados de pernoctación.

En términos generales, se puede observar que bosques aleatorios es el algoritmo de aprendizaje más adecuado por la naturaleza de los datos y el tipo de respuesta, arrojando un 82.3% de precisión en la clasificación de los viajeros que van a pernoctar de acuerdo con el transporte utilizado, departamento de destino y trimestre del año en el cual viaja. Se encontró que cerca del 80% de las predicciones del algoritmo de bosques aleatorios indicaron que los viajeros pernoctarán en su viaje, esto, en conjunto con la información obtenida en el algoritmo de regresión lineal para predecir el gasto del turista en su viaje puede ser relevante para fortalecer la oferta en hotelería, centros recreativos con servicios de hospedaje e incluso en la adquisición de segunda vivienda para uso recreativo en estos departamentos.

5. Conclusión

Este estudio investigó la utilidad de los diferentes algoritmos de *Machine Learning* y se comprobó con dos casos de estudio su efectividad para ser aplicados en la industria del turismo, específicamente en algunos sectores de Colombia. Para el primer caso de estudio aplicando el modelo de regresión lineal múltiple, es válido afirmar que se puede anticipar el gasto que está dispuesto a tener un turista en sus viajes a estas regiones y que este será dependiente de su pernoctación y la cantidad

de noches, este análisis conduciría a promover estrategias que permitan estudiar la oferta a nivel económico que se está brindando a los turistas en todos los aspectos de su viaje (hospedaje, comida y transportes) y buscar que se acomode a los gastos que estaría dispuesto a asumir un turista.

Para el segundo caso de estudio se evidenció que es posible anticiparse a la posibilidad de pernoctación de un viajero de acuerdo a otras variables relativas a su viaje, esto podría fortalecer las ofertas en cuanto a hospedaje en estos cuatro departamentos.

Respecto a la metodología y las herramientas utilizadas, se encontró en Python un lenguaje simple y fácil de utilizar. La herramienta *Jupyter Notebook* permitió de manera adecuada la limpieza y transformación de datos, modelado estadístico, visualización de información y ejecución de los algoritmos de aprendizaje automático para los dos casos de estudio desarrollados.

Este tipo de análisis permite potenciar el desarrollo del turismo en los departamentos de Antioquia, Caquetá, Magdalena y Santander, afectados por el conflicto en Colombia y que cuentan con recursos naturales atractivos para los viajeros, pero que requieren de estrategias que impulsen a dichos viajeros a optar por este tipo de territorios del país como su lugar de destino.

Finalmente, cabe destacar que el *Machine Learning* se puede utilizar para realizar modelos predictivos de una gran cantidad de variables sobre los turistas y los destinos, además, se puede utilizar también en diferentes campos ya sea de tipo empresarial, financiero, comercial y científico. Para trabajos futuros es posible aplicar este tipo de her-

ramientas no solo a nivel de turismo interno sino también para analizar el comportamiento de turistas que viajen desde el exterior a Colombia o en otros países del mundo.

Referencias

- Alba Vega, D. A., Calle Jara, J. F., & Cevallos Torres, L. (2020). *Aplicación de técnicas de Machine Learning basado en información sísmica para profundizar la probabilidad de terremotos mediante el uso de regresión logística y redes neuronales*. [Tesis de pregrado, Universidad de Guayaquil]. Repositorio Universidad de Guayaquil. <http://repositorio.uq.edu.ec/handle/redug/48862>
- ANDA (2020). Colombia Encuesta de gasto interno en turismo (EGIT) 2020. *Archivo Nacional de Datos Abiertos de Colombia - ANDA*. http://microdatos.dane.gov.co/index.php/catalog/690/get_microdata
- Barrientos Mogollón, E., & Mamani, S. (2019). *Modelos de aprendizaje supervisado como apoyo a la toma de decisiones en las organizaciones basados en datos de redes sociales*. [Tesis de pregrado, Universidad Peruana Unión]. Repositorio Upeu. <http://repositorio.upeu.edu.pe/handle/20.500.12840/2544>
- Bonilla, J. (20 de marzo de 2018). Turismo, paz y posconflicto en Colombia. *Zero Universidad Externado de Colombia*. <https://zero.uexternado.edu.co/turismopaz-y-posconflicto-en-colombia/>
- CITUR (2021). Estadísticas nacionales - Flujo de turistas - Turismo receptor. https://www.citur.gov.co/estadisticas/df_viajeros_ciudad_destino/all/2#gsc.tab=0
- D'Angiolo, F. G., Kwist, I. F., Loiseau, M., Contreras, D. E., & Asteasuain, F. (2019). Algoritmos de Regresión Lineal aplicados al mantenimiento de un Datacenter. *XXV Congreso Argentino de Ciencias de la Computación*, 12-21. <http://sedici.unlp.edu.ar/handle/10915/91401>
- Dueñas Quesada, J. M. (2020). *Aplicación de técnicas de Machine Learning a la ciberseguridad: Aprendizaje supervisado para la detección de amenazas web mediante clasificación basada en árboles de decisión*. [Tesis de maestría, Universitat oberta de Catalunya]. Repositori Institucional (O2). <http://hdl.handle.net/10609/118166>
- El tiempo (29 de octubre de 2018). Los diez departamentos más golpeados por el conflicto en 60 años. <https://www.eltiempo.com/colombia/otrasciudades/cuales-son-los-departamentos-mas-afectados-por-el-conflictoarmado-en-colombia-286030>
- Flores Cruz, J., Lara Velazquez, P., Gutierrez Andrade, M., De los Cobos Silva, S., & Rincon Garcia, E. (2016). Un sistema clasificador utilizando coloración de gráficas suaves. *Revista de matemática: Teoría y aplicaciones 2017*, 24(1), 129-156. <https://doi.org/10.15517/rmta.v24i1.27795>
- Guardia, S., & Guardia, M. (2017). Ensaio sobre destinos turísticos inteligentes. *Revista Turismo & Desenvolvimento*, 27/28(1), 1305-1314. <https://doi.org/10.34624/rtd.v1i27/28.9897>
- León Camargo, A. (2018). El turismo y el postconflicto en Colombia. *XII Congreso Virtual Internacional Turismo y Desarrollo*, 268-273. <https://www.eumed.net/actas/18/turismo/20-el-turismo-y-el-posconflicto-encolombia.pdf>
- MinCIT (2018). Plan Sectorial de Turismo 2018-2022. <https://www.mincit.gov.co/CMSPages/GetFile.aspx?guid=2ca4ebd7-1acd-44f9-9978-4c826bab5013>
- Nazar Neiva, D., Costa, H., & Ruas, R. (2021). Destinos turísticos inteligentes (DTI): a visão de atores chaves do turismo em Brasília (DF, Brasil). *Revista Turismo & Desenvolvimento*, 36(1), 451-464. <https://doi.org/10.34624/rtd.v1i36.9167>
- Portafolio (8 de marzo de 2018). En seis años el PIB del turismo crece 24%. <https://www.portafolio.co/economia/en-seis-anos-el-pib-del-turismo-crecio-24-515062>
- Quevedo López, A. (2019). *Métodos de inteligencia artificial aplicados a datos de turismo*. [Tesis de pregrado, Universitaria autónoma de Madrid]. Repositorio UAM. <http://hdl.handle.net/10486/689521>
- Rihova, I., Buhalis, D., Moital, M., & Gouthro, M.-B. (2015). Conceptualising customer-to-customer co-creation in socially dense tourism contexts. *International Journal of Tourism Research*, 17(4), 356-363. <https://doi.org/10.1002/jtr.1993>
- Sanchez, M. (2019). Colombia in Post-Conflict: Tourism for Peace or Peace for Tourism? *Araucaria Revista Iberoamericana de Filosofía, Política y Humanidades*, 39(1), 415-438. <https://doi.org/10.12795/araucaria.2018.i39.20>
- Torrijos Rivera, V. & Avella Osorio, J. D. (2018). El comportamiento de las FARC tras la firma de los acuerdos de La Habana. *Revista Científica General José María Córdova*, 16(24), 31-60. <https://doi.org/10.21830/19006586.342>

World Economic Forum (2019). *The Travel & Tourism Competitiveness Report 2019*. World Economic Forum. <https://www.weforum.org/reports/the-travel-tourism-competitivenessreport-2019>

WTTC. World Travel & Tourism Council. (2019). *Economic Impact Reports*. <https://wttc.org/Research/Economic-Impact>