
Estudios Turísticos, n.° 125 (1995), pp. 19-52
Instituto de Estudios Turísticos
Secretaría General de Turismo

DIRECCIÓN HOTELERA Y TECNOLOGÍAS DE LA INFORMACIÓN:
UN ANÁLISIS EMPÍRICO DE LA EMPRESA HOTELERA

VALENCIANA

César Camisón Zornoza *

Resumen: Este artículo presenta los resultados de un estudio empírico desarrollado en el negocio de alojamiento hotelero
de la Comunidad Valenciana, por lo que atañe a niveles de difusión y actitudes en la gestión de las TI, así como a los problemas
técnicos, organizativos y humanos para su implantación en la gestión hotelera. El análisis de las circunstancias que han definido
la revolución de las TI, especialmente en cuanto a su impacto sobre la administración empresarial y a la creación de redes tele-
máticas, nos ha permitido observar que los hoteles valencianos mayoritariamente distan de haber aplicado el concepto de Infor-
mática Estratégica, entendido como instrumento para ganar ventajas competitivas. Asimismo, manifiestan un preocupante retra-
so en la imbricación con sistemas computerizados de reservas y en la informatización de sus relaciones con las agencias de
viajes. Esto, unido a la existencia de amplios colectivos que aún no han procedido siquiera a la informatización de las aplicacio-
nes donde no se genera valor añadido, evidencian una planta hotelera en un estadio incipiente de modernización en TI, que pue-
de plantear graves problemas de competitividad principalmente con cadenas hoteleras cuyas experiencias en este terreno llevan
décadas con frutos altamente positivos.

Palabras clave: Sistemas computerizados de reservas, tecnologías de la información, informática estratégica, gestión hote-
lera.

Abstract: This paper presents the results of an empirical analysis which was developed in the Valencian hospitality busi-
ness. The researched points were the diffusion levéis and the attitudes on ¡nformation technologies management, anyway tech-
nical, organizative and human problems to his implementation in the hospitality direction. The study of the information techno-
logies revolution, specially his impact on business administration and telecommunication networks, shows Valencian hotels do
not apply the concept "Strategic Computing" understood as an instrument to win competitive advantages. Likewise, they mani-
fest a significant gap at the connection with CRS and data processing of relations with travel agencies. Moreover, there is a wide
group of hotels which have not computerized the more common applications yet. There-fore, this hospitality business is an inci-
pient phase of the modernization process in information technologies, that can creat heavy problems of competitivity to face
hospitality chains which have some decades of experience in this field with highly positive fruits.

Keywoords: Computerized, reservation systems, information technologies, strategic computing, hospitality management.

1. INTRODUCCIÓN

La década de 1980 se ha caracteriza-
do por el enorme avance que han expe-
rimentado una serie de tecnologías a las
que se ha calificado de "nuevas", no tanto
por lo que suponen de descubrimiento de
conocimientos científicos inéditos, sino
por la innovación plasmada en la rápida

aplicación de aquellos conocimientos a la
obtención de nuevos productos y al asen-
tamiento de nuevas estructuras tecnológi-
cas. Entre este vector de nuevas tecnolo-
gías, las nuevas tecnologías de la infor-
mación (TI en lo sucesivo) ocupan un lu-
gar nuclear, dado su efecto multiplicador
sobre el resto de áreas productivas y tecno-
lógicas.

* Doctor en Ciencias Económicas y Empresariales. Catedrático de Organización de Empresas de la Universitat Jaume I de Castellón. Di-
rector del Master en Dirección y Planificación Turísticas de la Fundación Cavanilles de Altos Estudios Turísticos.

19

César Camisón Zoinoza

La posición predominante de las TI en la
economía actual ha concitado un alto inte-
rés en su estudio desde diferentes perspecti-
vas. Desde el prisma de la empresa, las pre-
ocupaciones fundamentales de cualquier
organización que se plantee incorporar o
mejorar el uso de las TI son dos:

• El conocimiento del estado actual de la
tecnología, de la oferta tecnológica ac-
cesible en el mercado y de las tenden-
cias más importantes de evolución fu-
tura, particularmente en relación a su
campo de actividad.

• Información y formación sobre las
consecuencias de la TI en la teoría y la
práctica administrativa, incluyendo
aquí la cuestión de cómo gestionar las
innovaciones en cuestión.

Este artículo se centra en la investigación
en la segunda línea citada, haciendo un én-
fasis especial en las organizaciones del sec-
tor turístico.

El estudio de la relación entre las TI y el
marco empresarial en que se aplican, desde
la aparición de diversos trabajos ya clásicos
(Diebold, 1965; Ackoff, 1967; Keen y
Scott-Morton, 1978), ha llevado a la con-
vicción de que la revolución de las TI ha
sido el mayor cambio producido en la eco-
nomía empresarial durante las últimas dé-
cadas.

La importancia que tienen para la activi-
dad directiva las TI sobresale inmediata-
mente si adoptamos como concepto de ge-
rente la noción de Forrester (1972), para
quien directivo es aquella persona que con-

vierte la información en acción, es decir, el
responsable del proceso de toma de decisio-
nes. En este sentido, la calidad de la función
directiva está estrechamente ligada a cual-
quier tecnología y sistema que mejore la
eficacia del proceso de obtención, proceso,
tratamiento y/o distribución de la informa-
ción.

Desde esta base, las teorías modernas de
la organización giran en torno al concepto
de información, tradicionalmente ausente o
marginal de los modelos precedentes (1).
Esta nueva comprensión no consiste en
ahondar por más tiempo en el concepto
"sistemas de información de la empresa",
sino en entender la organización como sis-
tema de información, donde ésta se usa para
aprender a mejorar los procesos.

El campo de estudio actual se ha enrique-
cido con tres tendencias fundamentales en
la gestión del recurso información:

1. La ampliación de la utilidad de los
sistemas de información intraorganizativos,
dedicados a la gestión de la información
interna, desde funciones de apoyo y núcleo
de operaciones (Orero et al., 1987; Sáez,
1990), hasta integrarse en el propio nego-
cio, dando lugar a los MIS (Management
Information Systems) (2), y sus sucesores
los DSS (Decisión Support Systems) (3),
así como la adición de la exigencia de ma-
nejar crecientes necesidades de información
externa (4).

2. La creciente turbulencia del entorno
ha conducido a que la dirección requiera in-
formación cada vez en mayor cantidad, de
mejor calidad y en el momento oportuno.

20 Estudios Turísticos, n." 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

La información se ha convertido así en un
recurso estratégico, cuya utilización eficaz
tiene importantes implicaciones sobre la
ventaja competitiva en el negocio, la estruc-
tura sectorial y las formas de competencia.
Las facultades de las TI para mejorar los es-
tándares de excelencia en obtención (canti-
dad), tratamiento (calidad) y transmisión
(oportunidad) de la información hacen de
ellas un intrumento vital para la dirección
estratégica de la empresa (5).

3. La viabilidad tecnológica de siste-
mas de información interorganizativos (SU)
(Cash y Konsynski, 1986), también deno-
minados por Hammer y Mangurian (1987)
CUS (Communications-Intensive Informa-
tion Systems), materializados en la interco-
nexión electrónica (basada en el desarrollo
y la integración de todas las TI) de diversas
organizaciones independientes, ha generado
la creación de entornos ricos en intercambio
de información, uno de cuyos frutos más
importantes son los mercados electrónicos
(Hopper, 1990; Bakos, 1991).

2. EL VALOR ESTRATÉGICO DE
LAS TI Y LOS Sil EN LA
EMPRESA TURÍSTICA

El negocio hotelero tradicional está ame-
nazado por una serie de factores que están
produciendo un cambio profundo en el sec-
tor. Entre ellos, cabe citar el cambio tecno-
lógico, la alfabetización tecnológica de los
clientes, la creciente segmentación del mer-
cado o la liberalización de los sistemas de
distribución que produce un intenso proce-
so de desintermediación.

Frente a estos retos, la hotelería tiene en
los sistemas de información intra e interor-
ganizativos, basados en las TI, uno de los
instrumentos para mejorar su competitivi-
dad (6), por diversas razones. Primero, por
su potencial contribución a la disminución
de costes. Un elevado porcentaje de los cos-
tes de un hotel corresponde al tratamiento
de información; por consiguiente, la auto-
matización de cualquier operación hotelera
implica una significativa reducción de cos-
tes, dado que el tratamiento informático es
más barato que el manual. Segundo, por su
potencial aportación al aumento de la pro-
ductividad; las TI reducen tanto los tiempos
por operación como los errores lógicos en
servicios masificados, como puede apre-
ciarse por ejemplo en la operación check-in.
Tercero, permite mejorar la calidad del ser-
vicio al cliente, no sólo porque le ofrece
nuevos servicios, sino, además, porque re-
duce las líneas de espera y, en ciertos casos,
el empleado, liberado de tareas rutinarias,
se orienta más a la atención y al asesora-
miento al cliente. Cuarto, permite reducir
las necesidades de personal no cualificado,
dado que las operaciones rutinarias están
automatizadas y el grupo humano tendrá un
perfil más comercial y asesor. Y, por último,
porque facilitan la introducción del hotel en
los canales de distribución, captando la de-
manda en el punto donde se realizan tran-
sacciones ligadas en la cadena de valor del
negocio turístico. De esta forma, la empresa
hotelera podrá beneficiarse del proceso de
desintermediación que la industria turística
afronta y del desarrollo en su seno de CUS.

En busca de optimizar la eficacia y la efi-
ciencia de sistemas de gestión hotelera
computerizados, muchos hoteles y restau-

Estudios Turísticos, n.° 125 (1995) 21

César Camisón Zornoza

rantes automatizados han adoptado entor-
nos multiproceso que descansan típicamen-
te sobre tecnologías de red y son el resulta-
do final de una integración de sistemas
exitosa (Kasavana y David, 1992).

El turismo se caracteriza por una gran
diversidad de productos y destinos, que
brindan gran riqueza de experiencias, pero
también crean complejidad. Los mismos
turistas aumentan dicha complejidad por
su heterogeneidad en necesidades y perfi-
les, y su sofisticación creciente. Todos estos
elementos hacen de la información un fac-
tor crítico en los negocios turísticos y enca-
recen para los compradores los costes de
investigación de la información que necesi-
tan. Por tanto, la organización de fuentes
de información fácilmente asequibles so-
bre cierto producto o destino turístico se
constituye como punto vital para, en prime-
ra instancia, generar demanda y luego ase-
gurar la satisfacción y fidelización del turis-
ta (Perdue, 1985; Guy, Curtis y Crotts,
1990).

No es por ello extraño que la creación de
sistemas interorganizativos basados en re-
des tenga entre sus primeras experiencias
de interés algunas procedentes del sector tu-
rístico. Este carácter pionero buscaba crear
fuentes de información asequibles que re-
dujesen los costes de investigación asocia-
dos en la planificación de los viajes, agili-
zando las transacciones en el mercado. No
es tampoco ajena la intensidad de las exter-
nalidades de red generables, dada la multi-
plicidad de servicios que integran un pro-
ducto turístico. Sin embargo, su alcance
actual va mucho más allá, dado que ciertas
innovaciones ligadas a las TI han transfor-

mado radicalmente la naturaleza del mar-
keting turístico.

Los SU turísticos han evolucionado des-
de sistemas de información y reservas hasta
constituirse en componente básico de un
proceso global de distribución, donde se in-
cluyen todos los productos asociados al via-
je. El crecimiento de los viajes indepen-
dientes reforzará la necesidad de estos
sistemas interorganizativos como soporte
de la función decisora del turista para confi-
gurar su paquete completo.

Entre las tendencias previsibles a afron-
tar por los proveedores de servicios turísti-
cos se encuentran:

• La oferta de servicios estandarizados e
interactivos deberá hacerse disponible
en un entorno de servidor adecuado. La
calidad de las posibilidades de acceso
y de la presentación del producto serán
tan importantes como la calidad del
producto mismo. Los CUS serán resor-
te imprescindible para garantizar la ca-
lidad de esta accesibilidad a escala
mundial.

• La oferta de paquetes integrados debe-
rá inyectarse de la necesaria flexibili-
dad para facultar planes individuales
"a medida". La presentación electróni-
ca coexistirá con políticas de fijación
de precios competitivas.

• La venta directa de servicios al consu-
midor final se realizará cada vez en
mayor medida por medios electróni-
cos. Soluciones satisfactorias podrán
alcanzarse tanto cuando el acceso se

22 Estudios Turísticos, n." 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

logre desde activos personales o de
empresa como desde terminales de ac-
ceso público.

Los SU conllevan relevantes implicacio-
nes estratégicas en el sector turístico (Gam-
ble, 1990; Go, 1992; Schertler, 1994), no
sólo porque son una de las principales tec-
nologías usables actualmente para incre-
mentar la calidad del servicio (Reid y Sand-
ler, 1992; Bennett, 1993), sino además por
las oportunidades que brindan de optimiza-
ción del flujo y uso de la información de
cara a lograr ventajas competitivas.

La toma de conciencia a nivel mundial
por los competidores de los diferentes ne-
gocios turísticos de las oportunidades com-
petitivas que las TI ofrecen, así como la
preocupación por cómo diseñar procesos de
mejora de la eficacia en su gestión y de la
calidad de su capital humano, nos ha lleva-
do a centrar nuestra atención en la situación
de la empresa hotelera de la Comunidad Va-
lenciana en cuanto a perfil de sus sistemas
de información y de la gestión de las TI.
Con este fin se ha llevado a cabo una inves-
tigación empírica entre el negocio hotelero
de esta Comunidad, cuyos objetivos, meto-
dología y resultados pasamos a exponer a
continuación (7).

3. OBJETIVOS Y METODOLOGÍA
DEL ESTUDIO EMPÍRICO

El fin general de la investigación fue
analizar los sistemas y las tecnologías de la
información en los negocios de alojamiento
hotelero de la Comunidad Valenciana.

Los objetivos específicos del trabajo
pueden concretarse del siguiente modo:

1. Determinar las características de los
sistemas de información y las actitudes ante
las TI en los hoteles de la Comunidad Va-
lenciana, particularmente en lo que atañe a:

1.1. Nivel de difusión de las tecnolo-
gías informáticas.

1.2. Categorías de las técnicas de ges-
tión informatizadas implantadas, rango de
uso y nivel de satisfacción.

1.3. Predisposición existente hacia la
inversión en informatización medida por la
demanda de aplicaciones en las distintas
áreas de gestión susceptibles de automatiza-
ción, por interés manifiesto de la población
(diferenciando entre expectativas de hoteles
ya informatizados y los que tienen prevista
su informatización a corto plazo).

1.4. Actitudes estratégicas (ventajas y
dificultades percibidas) hacia las TI, inves-
tigando los problemas técnicos, organizati-
vos y humanos constituidos como barreras
a la implantación de las mismas en la ges-
tión y las operaciones hoteleras.

1.5. Nivel de cualificación de los usua-
rios de las aplicaciones informáticas.

2. Analizar la influencia de las varia-
bles geográficas (localización o referencia a
una "marca" turística), psicográficas (di-
mensión, categoría y antigüedad de la infor-
matización) y conductuales u operativas
(decisión de informatización y nivel de uso
de las TI) sobre las características de los sis-

Estudios Turísticos, n.° 125 (1995) 23

César Camisón Zornoza

Tabla 1

CARACTERÍSTICAS DE LA EMPRESA HOTELERA VALENCIANA:
TIPO DE NEGOCIO, LOCALIZACIÓN, CATEGORÍA

E ÍNDICE DE ESTACIONALIDAD

Marca/
tipo de negocio

Hoteles interior
Hoteles ciudad '
Hoteles litoral

Costa Blanca
Valencia
Benidorm
Costa del Azahar

TOTAL

índice de estacionalidad '

Total

53
39

301

92
31

120
58

393

Total
hoteles

(%)

13,5
9,9

76,6

23,4
7,9

30,5
14,8

100,0

75,0

Categoría3

5

5,1
0,6

1.1
3,2

1,0

75,0

4

1,9
20,5

5,0

5,4
6,4
5,0
3,5

6,1

79.1

5

13,2
38,5
29,2

28,2
29,0
33,3
22,4

28,0

63,0

2

41,5
17,9
32,6

28,2
29,0
35,8
34,5

32,3

44,5

1

43,4
17,9
32,6

37,0
32,2
25,8
39,6

32,6

índice
estación2

66,0
84,6
58,8

85.8
51,6
55,8
25,9

62,3

' No incluye los hoteles de Alicante ciudad, considerados dentro de la Costa Blanca.
J Hoteles con índice de apertura continua anual.
5 Porcentaje horizontales.
Fuente: Elaboración propia a partir de los resultados definitivos de la Encuesta turística 1993 de la Consellería d'Industria, Comer? i Tu-

risme de la Generalitat Valenciana.

temas de información y las actitudes ante
las TI en la población considerada.

Para recoger de forma sistemática con
los objetivos propuestos la información ne-
cesaria se diseñó un amplio cuestionario in-
tegrado por cuestiones con escalas de dife-
rencial semántico de cinco puntos y
preguntas con listas de atributos para un
punto a investigar que debían reconocerse.
Teniendo en cuenta las características del
cuestionario y los objetivos propuestos, se
consideró oportuno utilizar el procedimien-
to de entrevista personal con el gerente de
cada hotel.

La selección de la población a estudiar
fue precedida por el estudio de la población

hotelera valenciana total, particularmente
en cuanto a sus características de tamaño
medio (medido por el número de plazas),
localización geográfica (que permite refe-
rendarios por su pertenencia a una "marca
turística" o a una categoría de negocio espe-
cífico: hotel de ciudad, hotel de litoral u ho-
tel de interior), nivel de "calidad legislati-
va" (medido por el número de estrellas) e
índice de estacionalidad.

El objetivo consistía en contrastar la ne-
cesidad de desarrollar una encuesta de ca-
rácter censal sobre todos los hoteles ubica-
dos en la Comunidad Valenciana.

Los resultados, recogidos en las tablas 1
y 2 (8), evidenciaron únicamente un colecti-

24 Estudios Turísticos, n.° 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

vo con características consistentemente si-
milares: los hoteles de tres y cuatro estre-
llas. Para comprobar esta hipótesis someti-
mos la población total a un test no
paramétrico (test de Kruskal-Wallis), inves-
tigando si el hecho de ser o no los hoteles de
una determinada categoría los hacía dife-
rentes en su capacidad y qué categorías de
hoteles podrían agruparse en referencia a su
dimensión. El resultado del contraste indicó
que no era factible considerar los cinco gru-
pos de hoteles como una sola población. La
aplicación del test para restricciones de las
categorías, buscando emparejamientos con-
sistentes, dio resultados claramente negati-
vos para los hoteles de una-dos estrellas y
dos-tres estrellas, formando cada grupo una
población distinta en cuanto a su capacidad.
Por tanto, no era posible tratar los colecti-
vos de una, dos y tres estrellas de la misma
manera, dado que siendo sus capacidades
dispares era previsible que sus actitudes ha-
cia las TI también lo fuesen.

Tabla 2

DIMENSIÓN DE LA EMPRESA
HOTELERA VALENCIANA

Tipo de negocio/
marca

Hoteles interior
Hoteles ciudad
Hoteles litoral
Costa Blanca
Valencia
Benidorm
Costa del Azahar

TOTAL

Rango
medio

59,9
173,2
194,1
157,1
151,8
259,3
146,0

173,3

Categoría

*
**

Rango
medio

69,3
138,3
304,5
297,5
355,2

Fuente: Elaboración propia a partir de los resultados definitivos
de la Encuesta turística 1993 de la Consellería d'Indus-
tria, Comerc i Turisme de la Generaiitat Valenciana.

Por contra, el emparejamiento de los ho-
teles de tres y cuatro estrellas (entre los cua-
les se habían obtenido medidas de tamaño e
índice de estacionalidad muy próximas) ob-
tuvo un valor de significación muy alto, que
permitía aceptar la hipótesis preliminar de
que puedan considerarse una misma pobla-
ción (al menos en cuanto a su capacidad y
estacionalidad). La convicción estadística
de que era posible extrapolar en gran medi-
da los resultados obtenidos con los hoteles
de tres estrellas a los de cuatro estrellas con-
llevó la decisión de excluir a estos últimos
de la población objeto de estudio.

La selección muestral excluyó igualmen-
te a los hoteles de cinco estrellas porque,
además de su reducido número, un estudio
preliminar de la población de este segmento
presente en la Comunidad Valenciana evi-
denció, junto a una filosofía de gestión ab-
solutamente distinta al resto de la planta ho-
telera, unos niveles de informatización a
gran distancia del resto de la población ho-
telera valenciana, con unos criterios par-
ticulares difícilmente extrapolables al resto
del sector. Deben, pues, ser objeto de un es-
tudio específico.

Por último, la no inclusión de los hoteles
de una estrella, aun formando una pobla-
ción independiente y aun siendo estableci-
mientos susceptibles de incorporar la infor-
mática en su gestión o mejorarla si ya
existe, estuvo motivada porque frecuente-
mente no reúnen los requisitos mínimos im-
prescindibles en cuanto a dimensión de em-
presa, profesionalidad directiva (en función
de su carácter habitual de empresa familiar)
o estructura del sistema de información,
para un análisis racional de sus estrategias

Estudios Turísticos, n.° 125 (1995) 25

César Camisón Zornoza

de informatización conjuntamente con hote-
les dirigidos con criterios empresariales y de
mucha mayor capacidad. Deben ser, pues,
objeto igualmente de un estudio específico.

La decisión final tomada conformó como
población objeto de estudio los hoteles de
dos-tres estrellas instalados en la Comunidad
Valenciana, cuyo número total era 237 esta-
blecimientos, que suponían el 60,3 por 100
de la planta hotelera total. La muestra final
que pudo encuestarse con las debidas garan-
tías de calidad fue de 70 hoteles, que repre-
senta una tasa de respuesta del 29,5 por 100.
El desarrollo del trabajo de campo se realizó
durante los meses de enero-marzo de 1994.

Las características básicas de la muestra
final pueden verse en la tabla 3. El análisis de
su distribución zonal, reflejante del tipo de
negocio y/o la pertenencia a una cierta marca
turística, indica divergencias significativas
respecto de la distribución del total de la
planta hotelera valenciana, atenuando el peso
específico de la concentración de la oferta en
el litoral, especialmente en la Costa Blanca y
Benidorm, en aras principalmente de una
mayor presencia de hoteles de ciudad (9).

La dimensión media no difiere sustan-
cialmente sobre el promedio de la pobla-
ción total, alcanzando las 169 plazas por
unidad. Este ligero decremento se observa
en todas las zonas estudiadas, con la excep-
ción de los hoteles pertenecientes a las mar-
cas Valencia y Benidorm. Podemos atribuir
esta diferencia al sesgo a la baja provocado
por la eliminación de los hoteles de mayor
categoría, que son también los de mayor ta-
maño y que tienen escaso peso en las dos
zonas señaladas.

Tabla 3
COMPOSICIÓN DE LA MUESTRA

(Porcentajes verticales)

Tipo de negocio hotelero

Hoteles de ciudad
Hoteles de interior
Hoteles de litoral

Costa Blanca 14.3
Valencia 12,9
Benidorm 21.4
Costa del Azahar 5.7

Tamaño

Hotel familiar (hasta 100 plazas)
Hotel pequeño (101-150 plazas).
Hotel mediano (151 -300 plazas)
Hotel grande (+ 300 plazas)

TAMAÑO MEDIO

Categoría

* *
* * *

Estacionalidad

Hotel de temporada
Hotel abierto todo el año

%

37.1
8,6

54.3

%

44 1
55.9

%

10.1
89.9

Tamaño
medio

168
37

192

129
168
276
65

%

44.0
18.2
21.2
16.6

169

Tamaño
medio

80
239

Fuente: Elaboración propia

4. NIVEL DE DIFUSIÓN DE LAS
TECNOLOGÍAS DE LA
INFORMACIÓN EN LA
EMPRESA HOTELERA
VALENCIANA

El primer objetivo del estudio empírico
fue determinar el nivel de difusión de las
tecnologías de la información en la empresa
hotelera valenciana globalmente considera-

26 Estudios Turísticos, n." 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

da, e investigar diferencias significativas
según el tipo de negocio hotelero, la locali-
zación-pertenencia a marca turística, el ta-
maño y la categoría del establecimiento.

El 55,1 por 100 de los establecimientos
de la muestra ha introducido medios infor-
máticos de algún género en su gestión. La
tabla 4 detalla el nivel de informatización
del sector para los diferentes criterios de
segmentación establecidos. Se observa que
los hoteles de ciudad tienen un nivel de in-
formatización notablemente por encima de
la media, mientras que los hoteles de infe-
rior sufren un nivel de asimilación de TI
aún escaso. El área tecnológicamente mejor
dotada es la identificada por la marca Beni-
dorm, mientras que resulta muy preocupan-
te el absoluto desinterés por la informatiza-
ción detectado en la Costa del Azahar,
ligado en gran medida (como en los hoteles
de interior) a un tamaño medio reducido.

El análisis por tamaño señala un creci-
miento del nivel de informatización con la
dimensión hotelera, marcándose tres grupos
claramente diferenciados. Los hoteles fami-
liares de pequeña dimensión manifiestan un
equipamiento informático pobre, frente al
equipamiento completo del gran hotel, si-
tuándose el segmento de hoteles pequeños-
medianos en niveles de informatización al-
tos. Otra disparidad relevante se destaca en
la correlación del nivel de informatización
con la categoría hotelera: el 71,1 por 100 de
los hoteles de tres estrellas están informati-
zados, mientras que en los hoteles de dos
estrellas la tasa es sólo del 31 por 100. Te-
niendo en cuenta que la dimensión media
del hotel de tres estrellas es superior al de
dos, cabe concluir que la variable tamaño

Tabla 4

NIVEL DE DIFUSIÓN DE LAS TI
EN LA EMPRESA HOTELERA

VALENCIANA
(Porcentajes horizontales)

TOTAL

Tipo de negocio
Hoteles interior
Hoteles ciudad
Hoteles litoral

Marca/1 ocalización
Costa del Azahar
Valencia
Benidorm
Costa Blanca

Tamaño
Hotel familiar
Hotel pequeño
Hotel mediano
Hotel grande

Grande
**

Empresas
informatizadas

55,1

33,3
64,0
52,6

55,6
66,7
50,0

20,7
72,7
64,3

100,0

31,0
71,1

Empresas no
informatizadas

49,9

66,7
36,0
47,4

100,0
44,4
33,3
50,0

79,3
27,3
35,7

69,0
28,9

Fuente: Elaboración propia.

juega un papel decisivo en las decisiones de
informatización hotelera. Así, un 74,2 por
100 de los hoteles no informatizados se
concentran en el grupo de hoteles familiares
(cuando suponen sólo el 41,4 por 100 de la
muestra), mientras que un 52,6 por 100 de
los hoteles informatizados se engloban en
los segmentos de hoteles medianos-grandes
(cuando sólo representan el 37,8 por 100 de
la muestra).

El estudio de los niveles de informatiza-
ción de las diversas actividades que com-

Estudios Turísticos, n." 125 (1995) 27

César Camisón Zornoza

prende la gestión hotelera (tabla 5) destaca
el alto nivel de automatización de las apli-
caciones como gestión de clientes (10),
contabilidad general y gestión de depósi-
tos (11). Este hecho es lógico al tratarse de
las áreas por donde debe iniciarse la infor-
matización de la gestión. Por contra, resalta
negativamente el bajo uso de sistemas te-

leinformáticos, especialmente grave si tene-
mos en cuenta las oportunidades competiti-
vas que brindarán los SIL En cambio, otra
aplicación de cooperación, la gestión de
proveedores, trasluce un nivel medio de in-
formatización. Cabe destacar como nota
asimismo negativa la baja informatización
(inferior en todos los casos al 50 por 100 de

Tabla 5

NIVEL DE INFORMATIZACIÓN
DE LAS DISTINTAS ÁREAS DE GESTIÓN HOTELERA

(Porcentajes verticales)

APLICACIONES DE ENTRADA

1. Gestión de clientes
Medios informáticos
Informatización prevista
Informatización no prevista
NS/NC

2. Contabilidad general
Medios informáticos
Informatización prevista
Informatización no prevista.
NS/NC

3. Gestión de depósitos
Medios informáticos
Informatización prevista
Informatización no prevista.
NS/NC

APLICACIONES DE COOPERACIÓN.

4. Gestión de proveedores
Medios informáticos
Informatización prevista
Informatización no prevista.
NS/NC

5. Sistemas teleinformáticos
Medios informáticos
Informatización prevista
Informatización no prevista.
NS/NC

86,8
7,9

5,3

89,5
2,6
5,3
2,6

78.9
7.9
5,3
7,9

9.

60,5
18,4
15,8
5,3

5,3
15,8
71,1

7,9

APLICACIONES MADURAS

6. Contabilidad de costes
Medios informáticos 42,1
Informatización prevista 36,8
Informatización no prevista 13.2
NS/NC 7,9

7. Gestión de almacenes
(Producios alimentarios)
Medios informáticos 39,5
Informatización prevista 28,9
Informatización no prevista 23,7
NS/NC 7,9

8. Gestión de almacenes (Bodega)
Medios informáticos 39.5
Informatización prevista 28,9
Informatización no prevista 23,7
NS/NC 7,9

(iestión de almacenes
(Producios no alimentarios)
Medios informáticos 44,7
Informatización prevista 28.9
Informatización no prevista 18,4
NS/NC 7,9

10. Gestión de personal
Medios informáticos 50,0
Informatización prevista 15.8
Informatización no prevista 18,4
NS/NC 7.9

Fuente: Elaboración propia.

28 Estudios Turísticos, n.° 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

los hoteles informatizados) de la gestión de
costes y recursos (humanos y materiales),
justamente las áreas de creación de valor
añadido y donde se sustenta la competitivi-
dad de la empresa. No obstante, el hecho de
que la contabilidad de costes esté en los úl-
timos lugares no implica necesariamente
que la dirección hotelera la considere una
actividad poco importante. La existencia de
una contabilidad de gestión en el hotel su-
pone, si se pretende que sea eficaz, recabar
información de un conjunto de centros de
costes; por tanto, no tiene demasiado senti-
do informatizar aquella actividad si la ges-
tión de recursos no está automatizada, dado
que ésta va a recibir continuamente peticio-
nes de información automatizada. Sin em-
bargo, el dato que el nivel potencial de in-
formatización (medido por la suma de las
aplicaciones ya informatizadas y de infor-
matización prevista) en la contabilidad de
costes supere al nivel de las aplicaciones en
centros de costes induce a creer que la di-
rección hotelera valenciana desconoce sufi-
cientemente aquel proceso. En todo caso,
como revela el análisis en función de la an-
tigüedad de la informatización, se trata de
aplicaciones maduras que los hoteles suelen
abordar tras consolidar la automatización
de las aplicaciones de entrada.

Los hoteles de litoral y de ciudad mues-
tran un proceso de informatización más ma-
duro que los hoteles de interior. En cambio,
resulta especialmente preocupante en los
hoteles de ciudad el bajo nivel de aplicación
de sistemas teleinformáticos, cuando se tra-
ta del canal de comercialización fundamen-
tal para el futuro y un soporte imprescindi-
ble para entrar en los SIL En este colectivo,
existe aún un rango de desinformación o de-

sinterés por este tema alto (50 por 100),
aunque mucho menor que en los otros tipos
de negocio hotelero. El análisis por marcas
turísticas desvela que, aun cuando Beni-
dorm es el área con mayor nivel de informa-
tización hotelera, los hoteles informatiza-
dos localizados en Valencia y en la Costa
Blanca han alcanzado un estadio de madu-
rez más avanzado. La excepción a esta ob-
servación son los sistemas teleinformáticos,
puesto que todos los hoteles de litoral con
aplicaciones de este género están ubicados
en Benidorm, hecho ligado, sin duda, al ma-
yor nivel de conexión con turoperadores in-
ternacionales. Si consideramos el tamaño,
parece existir un crecimiento moderado con
la dimensión de las aplicaciones de entrada
y la gestión de recursos materiales, no sien-
do apreciable esta correlación en la contabi-
lidad de costes y la gestión de personal.
Cabe destacar que los sistemas teleinformá-
ticos se concentran en hoteles medianos y
grandes, acentuándose así los problemas de
comercialización de su producto de los ho-
teles de menor tamaño. Por último, si consi-
deramos la categoría del hotel, se aprecia
claramente que en los hoteles de menor ca-
tegoría el nivel de informatización es más
reducido en cada una de las actividades,
aunque las divergencias no son acentuadas.

Las conclusiones extraídas de esta distri-
bución de las aplicaciones informáticas en
la gestión hotelera se corroboran cuando es-
tudiamos la difusión organizativa de la in-
formatización (tabla 6). Las funciones de-
sempeñadas en el hotel por los usuarios de
los activos informáticos son fundamental-
mente recepción y administración, coheren-
temente con la primacía de la gestión de
clientes y la contabilidad general como acti-

Estudios Turísticos, n.° 125 (1995) 29

César Camisón Zornoza

Tabla 6

DIFUSIÓN ORGANIZATIVA DE LA INFORMATIZACIÓN
(Porcentaje de la muestra total)

TOTAL EMPRESA INFORMATIZADA

Tipo de negocio
Hoteles interior
Hoteles ciudad
Hoteles litoral

Marca/localización
Valencia
Costa Blanca
Benidorm .

Tamaño
Hotel familiar
Hotel pecjueño
Hotel mediano . ..
Hotel grande

Categoría
* *
* * *

Antigüedad informatización
Antes del 84
84-85
86-87
88-89
Desde el 90

Dirección

57.9

50,0
60.0
65,0

80,0
60.0
60.0

10,0
62,5
63,3
72,7

55 6
55 6

60.0
50.0
41,4
28,6
20,0

Recepción

89.5

100,0
87.5
90.0

100,0
100.0
80.0

100,0
75.0
88.9
90,9

77 8
92 6

100,0
66.7
92.9

100,0
100,0

Administración

84.2

100.0
100,0
70,0

80.0
80,0
60.0

100,0
75.0
77,8
90,9

66 7
88 9

100,0
83,3
85,7
71,4

100,0

Restauración

7.9

6.3
10,0

20,0
20.0

18,2

7 4

20.0
18,7
14,3

Otras

5.3

6.3
5.0

10,0

11.1
9,1

7,4

20,0
9.3
7.1

NS/NC

2.6

5,0

10.0

9,1

11,1

—

Nota: por 1(X) de hoteles en que la función correspondiente está informatizada o hay usuarios de activos informáticos.

Fuente: Elaboración propia.

vidades informatizadas o en trance de infor-
matización. En un segundo orden se sitúan
los directivos usuarios de informática (57,9
por 100), que se concentran en el uso de
aplicaciones maduras vinculadas a la conta-
bilidad y el control de gestión.

Los hoteles de ciudad y de litoral (y den-
tro de ellos, los localizados en Valencia y
Costa Blanca) vuelven a mostrar una mayor
madurez informática. El análisis por tama-

ño revela una difusión creciente de la infor-
matización con el crecimiento de la dimen-
sión, trasluciendo así el aumento de profe-
sionalidad de los gerentes. La mayor
madurez de la informatización en los hote-
les de ciudad y litoral (especialmente Va-
lencia y Costa Blanca), así como en los es-
tablecimientos de mayor categoría y
tamaño, vuelve a observarse con la exten-
sión de la condición de usuarios a otras fun-
ciones, como gestión defood & beverage o

30 Estudios Turísticos, n." 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

mantenimiento, inéditas en el resto de uni-
dades. La segmentación por antigüedad de
la informatización revela otro fenómeno in-
teresante: los hoteles con mayor experien-
cia informática muestran mayor difusión
organizativa de las TI, horizontalmente ha-
cia el staff de apoyo y la tecnoestructura y
verticalmente hacia el ápice estratégico.

Este hecho, indicativo quizás de una in-
versión informática no integral, choca ade-
más con otro aspecto relevante. Tradicio-
nalmente, la alta dirección ha delegado en

su equipo de colaboradores la tarea de ob-
tención y planificación de la información,
por razones de tiempo y de incomodidad de
la propia actividad. Sin embargo, el perfec-
cionamiento de las TI, junto a la consolida-
ción de una mentalidad más analítica entre
la alta dirección, está empezando a cambiar
el modelo que la empresa sigue para canali-
zar la información hacia el vértice de la or-
ganización. Los directivos se deben conver-
tir no sólo en planificadores y activadores
de los sistemas de información, sino tam-
bién en importantes usuarios de los mismos

Gráfico 1

NÚMERO DE USUARIOS INFORMÁTICOS

8 10 12
Hoteles informatizados

Hoteles interior -

Hoteles ciudad -

Hotel litoral _

Hotel familiar -

Hotel pequeño -

Hotel mediano -

Hotel grande -

Hoteles * * -

Hoteles * * *

6 8

Número medio de usuarios

i

10 12

Estudios Turísticos, n.° 125 (1995) 31

César Camisón Zornoza

para sus propios fines. Los datos de nuestro
estudio empírico parecen apuntar que la
comprensión de este cambio de actitud por
la dirección de la empresa hotelera valen-
ciana está ligada, fundamentalmente, a la
experiencia o antigüedad de la informatiza-
ción de la organización.

Otro indicador del nivel de profundidad
en la difusión organizativa de las TI es la

amplitud del cuerpo de usuarios informáti-
cos (gráfico 1). Se observa que en un 73,7
por 100 de los hoteles encuestados, el nú-
mero de personas usuarios del sistema de
información automatizado no excede de 10,
situándose la media en 7,68. Estos datos de-
nuncian un nivel de profundidad en la difu-
sión organizativa bastante pobre, puesto
que este colectivo de usuarios apenas supo-
ne el 4,5 por 100 de la plantilla media de la

Tabla 7

JERARQUIZACIÓN ÓPTIMA DEL PROCESO DE INFORMATIZACIÓN
HOTELERA

Actividad a ¡nformatizar en lugar

2." -1 o 4." 5." 6.° 8." 9."

Empresa informatizada
Empresa no informatizada.

Tipo de negocio
Hoteles de interior
Hoteles de ciudad
Hoteles de litoral

Marca/localización
Costa del Azahar
Valencia
Costa Blanca
Benidorm

Tamaño
Hotel familiar
Hotel pequeño
Hotel mediano
Hotel grande

Categoría
* *
* * *

6
6
6

5
4
6
6

6
6
6
6

6
6
3
3

4
4
9
9

8
8
4
9

7
7
4
5

8
8
9

1: Gestión de clientes
2: Contabilidad genera
3: Gestión del almacenes

4: Gestión de proveedores
5: Gestión de depósitos
6: Contabilidad de costes

7: Gestión de agencias
8: Cambio de divisas
9: Gestión de personal

Fuente: Elaboración propia

32 Estudios Tiírísticos, n.° 125 (1995)

César Camisón Zornoza

Gráfico 2

AMPLITUD DEL CUERPO DE USUARIOS INFORMÁTICOS
(Número de personas)

ANÁLISIS POR TIPO DE NEGOCIO

Hoteles informatizados

Hoteles interior

Hoteles ciudad

Hoteles litoral

[•:":-:*;*---*-----::-:-ii 1 5 6 ;

^ ^ ^ ^ ^ ^ ^ ^ ^ ^ \ S S \ V s \ \ N 37
t ; : i : : - : : : : : -r;: : : : : - : : : : : : : : : : : : ; ; : : : : - : - : : : : : : - l 3 1 , 3
6 8 8 8 8 3 8 , 3 . i j

x : : : : | 5 i i !

3 42,1

,5

50

50

50

10

1-5

20 30 40 50

% hoteles en cada tramo

6-10 [TT3 Más de 10 E g J NS/NC

60

ANÁLISIS POR TAMAÑO Y CATEGORÍA

Hotel familiar

B^«S^̂ ^̂ pî g»p»C*S»S«S<fĉ 4 22 2

S3 62.6

10

1 5

20 30 40 50

% hoteles en cada tramo

6-10 £7?Tn Más de 10

60 70

NS/NC

Estudios Turísticos, n.° 125 (1995) 33

César Camisón Zornoza

empresa hotelera investigada. La informáti-
ca dista mucho entonces de haberse conver-
tido en una herramienta de uso común en la
organización hotelera.

Apreciamos una clara correlación directa
entre la profundidad de la difusión organi-
zativa de las TI y el tamaño de empresa y la
categoría. Consistentemente con su mayor
madurez en el proceso informático y su ma-
yor dimensión, los hoteles de ciudad consti-
tuyen el negocio más destacado en este as-
pecto, en tanto que la pequeña dimensión y
el retraso tecnológico/directivo de los hote-
les de interior les relega al último lugar. No
se han identificado enlaces claros entre esta
variable y la localización o la antigüedad de
la informatización (gráfico 2).

5. GESTIÓN HOTELERA: ÁREAS
PROBLEMÁTICAS
Y JERARQUÍA DE
INFORMATIZACIÓN

Para profundizar en el análisis de la co-
herencia de la estrategia de inversión en TI
seguida por la empresa hotelera valenciana,
se decidió investigar la jerarquización ópti-
ma de actividades a informatizar por su or-
den lógico y urgencia percibida (tabla 7).

Desde la óptica de la experiencia en la
implantación del sistema de informatiza-
ción, los hoteles informatizados jerarquiza-
ron el orden que debería seguirse colocando
en primer lugar la gestión de clientes, segui-
da por la contabilidad general, la contabili-
dad de costes y la gestión del personal.

Esta percepción contrasta con la jerar-

quía de actividades a informatizar con ma-
yor urgencia definida por los hoteles no in-
formatizados. La diferencia más significati-
va se produce en la falta de conciencia por
estos últimos del interés de informatizar la
gestión de personal. Buscando razones a
esta disimilitud, podría pensarse en un siste-
ma de relaciones laborales estables, en una
fuerza de trabajo no demasiado abundante
ni con excesivas complicaciones de escalas
salariales y categorías laborales, o en la in-
comprensión de los ahorros en costes y ven-
tajas competitivas de diferenciación en cali-
dad de servicio basados en la disponibilidad
y calidad de la información.

Los datos del estudio conducen a recha-
zar las primeras explicaciones y a pronun-
ciarse por la falta de visión estratégica de
las TI por los hoteles no informatizados.
Nos apoyamos para emitir esta conclusión,
por un lado, en la incongruencia de la jerar-
quización establecida con la definición de
actividades con mayores problemas por este
colectivo, que sitúa la gestión del personal
como un área conflictiva en el 79,2 por 100
de los hoteles, muy cerca de las dos áreas
prioritarias (gestión de clientes y contabili-
dad general). Por otra parte, debe resaltarse
la baja percepción (7,6 por 100) de la con-
tribución de la informatización de la gestión
de personal a la mejora de la imagen y la
rentabilidad de la empresa, que choca con
su definición como área problemática, pero
justifica su postergación en la jerarquía óp-
tima (gráfico 3).

La informatización de la gestión de agen-
cias, que se configura como un área poco
problemática en los hoteles no informatiza-
dos, quedando así rezagada en la jerarquía

34 Estudios Turísticos, n.° 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

Gráfico 3

AJUSTE ENTRE LAS ACTIVIDADES CON MAYORES PROBLEMAS
DE TIPO ADMINISTRATIVO Y LA PERCEPCIÓN DE LA CONTRIBUCIÓN

DE SU INFORMATIZACIÓN
A LA IMAGEN Y RENTABILIDAD DE LA EMPRESA

Problemas

Útil, percib.

Pocentaje de hoteles no informatizados

• / SS///SS///SS
Áreas de gestión hotelera

<f y </

Fuente: Elaboración propia

óptima de informatización, se percibe por
este colectivo como un área de potencial
contribución alta a la mejora de la imagen y
la rentabilidad de la empresa. Esta contra-
dicción delata nuevamente que el proceso
que la empresa hotelera no informatizada
piensa seguir para implantar las TI, no está
guiado por la visión estratégica de las ven-
tajas competitivas alcanzables, sino por ru-
tinas administrativas parcialmente ligadas a
la detección de problemas internos.

Cada empresa hotelera tiene sus particu-
laridades, las cuáles van a decidir también
sobre la mayor o menor importancia que la
informatización pueda tener en cada área de
gestión. Hay cuatro características que de-
bieran destacarse:

1. Tipo de negocio hotelero.—En la me-
dida que un hotel esté ubicado en zonas tu-
rísticas litorales, su integración en canales
de comercialización (agencias de viajes y

Estudios Turísticos, n.° 125 (1995) 35

César Camisón Zornoza

turoperadores) que utilicen medios infor-
máticos para la gestión de operaciones, hará
vital también la informatización de la ges-
tión de agencias. Un reflejo de este hecho es
la posición más preferente concedida a la
gestión de agencias en la jerarquía óptima
del proceso de informatización. Asimismo,
la existencia de una mayor clientela de ori-
gen internacional les hace conceder mayor
importancia relativa a la informatización
del cambio de divisas, de mucha menor en-
tidad en el resto de negocios de alojamien-
to. Nuevamente, la tipificación de los hote-
les de litoral como establecimientos con
una carga importante de estacionalidad y de
contratación de mano de obra eventual, jus-
tifica la poca relevancia concedida a la ges-
tión de personal que, en cambio, se consti-
tuye como área prioritaria en los hoteles de
ciudad, caracterizados por su permanencia
y una estructura de recursos humanos más
equilibrada, estable y compleja; en los hote-
les de interior, con un perfil de hotel fami-
liar/pequeño, la gestión de personal presen-
ta pocos problemas que justifiquen la
urgencia de su informatización.

2. Localización.—La pertenencia de un
hotel a una u a otra marca turística se ha re-
velado también como un factor discriminan-
te del proceso de jerarquización óptima de la
informatización. Los hoteles englobados en
el área de influencia de las marcas Costa
Blanca y Benidorm manifiestan, tanto la im-
portante presencia de demanda internacional
(en la relevancia concedida a la informatiza-
ción del cambio de divisas) como la intensi-
dad de relaciones con los canales de comer-
cialización típicos de los hoteles de litoral
(en la prioridad relativa otorgada a la gestión
informatizada de agencias).

3. Dimensión.—El tamaño de empresa
debe influir sobre la jerarquización óptima
de proceso de informatización. Así, es lógi-
co que a un gran establecimiento hotelero le
interese automatizar primero la gestión de
clientes, dado que el volumen de clientela
debe generar grandes problemas de gestión
de reservas y capacidad, configurándose
como el área con percepción de contribu-
ción a la mejora de la imagen y la rentabili-
dad más alta. En cambio, los hoteles de me-
nor tamaño ven aligerados dichos pro-
blemas, siendo más conveniente entonces
que busquen informatizar primero la conta-
bilidad general (el área que les crea mayo-
res dificultades administrativas, consecuen-
temente con la concentración de sus
directivos en tareas operativas frente al en-
foque al cliente predominante en los hoteles
de mayor tamaño). Destaca igualmente la
prioridad concedida a la informatización de
la gestión del personal en hoteles medianos
y grandes, buscando así cubrir sus lagunas
actuales en este área ya comentadas. Las in-
tenciones de informatización de la gestión
de agencias, crecientes con el tamaño, tam-
bién apreciadas en la tabla 5, vuelven a re-
velarse ahora.

4. Categoría.—No se aprecian diferen-
cias significativas en las jerarquizaciones
óptimas del proceso de informatización se-
gún este factor.

6. ANÁLISIS ESTRATÉGICO
DE LAS TI

El grado de concienciación en la empresa
hotelera valenciana acerca del valor estraté-
gico de las TI es bastante alto, como se

36 Estudios Turísticos, n.° 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

prueba al analizar las ventajas percibidas de
la informatización (tabla 8).

La principal ventaja percibida de la in-
formatización, en todos los casos, es la me-
jora de agilidad y operatividad en la gestión

de la empresa, que debe permitir mejorar su
control. Esta prioridad resulta consistente
con los problemas percibidos por las em-
presas no informatizadas, siendo los más
frecuentemente detectados: volumen de
operaciones elevado, lentitud en el flujo de

Tabla 8

ACTITUDES ESTRATÉGICAS FAVORABLES A LA INFORMATIZACIÓN

Total
Empresa informatizada,
Empresa no informatizada

Tipo de negocio
Hoteles de interior
Hoteles de ciudad
Hoteles de litoral

Marca/Localización
Costa del Azahar
Valencia
Costa Blanca
Benidoim

Tamaño
Hotel familiar
Hotel pequeño
Hotel mediano
Hotel grande

Categoría
* *
* * *

Antigüedad informatización
Antes del 84
84-85
86-87
88-89
Desde el 90

1

79,7
89,5
67,7

79,7
81,5
78,9

56,0
88,9
90,0
73,3

65,5
90,9
92,9
81,2

69,0
86,9

100,0
100,0
85,7
85,7

100,0

2

30,4
21,1
41,9

30,4
50,0
26,3

. 50,0
44,4
20,0
13,3

37,9
34,9
28,6

8,1

41,4
21,0

20,0
16,7
21,4
42,9
—

3

27,7
50,0
35,5

43,5
40,0
50,0

74,6
66,7
80,0
13,3

37,9
45,5
42,9
45,5

42,4
44,7

60,0
66,7
44,9
25,6
20,0

4

43,5
55,3
29,0

43,5
48,0
42,1

50,0
33,3
50,0
40,0

34,5
38,4
42,9
54,5

34,5
47,4

40,0
66,7
54,1
44,8
80,0

5

7,2
7,9
6,5

7,2
4,0
7,9

23,4
3,6

10,0
6,7

6,9
—
15,8
8,1

5,9
8,0

20,0
—
14,3

—

6

8,7
10,5
6,5

8,7
4,0

13,1

26,2
11,1
10,0
13,3

6,9
18,2
7,1
8,1

13,4
5,3

20,0
—
5,1

12,3
14,6

NS/NC

10,2
5,3

16,2

10,1
8,0

10,5

13,3

17,2

18,2

10,8
3,9

5,1

(1) Gestión más ágil y operativa. Mayor control.
(2) Mejora de imagen de la empresa.
(3) Incremento en la calidad del servicio.
(4) Mejora de la calidad de la información para la gestión y la toma de decisiones.
(5) Ahorro de personal (menor contratación de eventuales en algunas actividades).
(6) Aumento de la motivación del personal.

Fuente: Elaboración propia.

Estudios Turísticos, n.° 125 (1995) 37

César Camisón Zornoza

información y detección de errores frecuen-
tes (gráfico 4), todos ellos minimizables en
gran medida con la informatización.

Gráfico 4

DIFICULTADES PERCIBIDAS EN
LAS ÁREAS CON MAYORES

PROBLEMAS DE
TIPO ADMINISTRATIVO

Vol. oper. elevado
32,3

Personal poco espec.
12,9

Lentitud flujo inf.
35,5

Falta org. interna

Detec. errores frec.
32,3

Otros: 3,2
NS/NC

29

Porcentaje de hoteles no informatizados

Fuente: Elaboración propia.

La mejora en la calidad de la dirección
constituye la segunda ventaja derivada de la
informatización percibida por la muestra in-
vestigada, mientras que dos pros relaciona-
dos con el mercado (imagen de empresa y
calidad de servicio al cliente) quedan en ter-
cer y cuarto lugar, respectivamente.

La mayor apreciación de la contribución
de la informatización a la calidad de la di-
rección se encuentra en los hoteles informa-
tizados, mientras que los hoteles no infor-

matizados parecen entender mejor sus apor-
taciones a la relación con el mercado, en
gran medida porque prevén mayoritaria-
mente entrar en las TI automatizando la
gestión de clientes y, en menor medida, la
gestión de costes y recursos.

Los diferentes tipos de negocios de aloja-
miento hotelero muestran una percepción
aceptable de las aportaciones a la calidad
del servicio y a la calidad de la dirección.
Los hoteles de ciudad se diferencian en si-
tuar la contribución de la informatización a
la mejora de la imagen de empresa en un ni-
vel similar a las anteriores, pudiendo este
hecho correlacionarse con un perfil de
cliente de negocios/profesional habituado a
las TI y que identifica la no disponibilidad
de dichos medios con empresa anticuada.

Se aprecia un claro crecimiento con la di-
mensión del reconocimiento de las ventajas
de la informatización para la mejora de la
calidad de la dirección y la calidad de servi-
cio al cliente, mientras que la tendencia in-
versa se detecta respecto a la ventaja en tér-
minos de mejora de la imagen de empresa.
Cabe razonar esta tendencia en la mayor ex-
periencia en implantación de TI de las em-
presas de mayor tamaño, que les permite un
juicio más razonado de las expectativas po-
sitivas deducibles de la informatización.
Los hoteles pequeños, en su mayoría no in-
formatizados, caen frecuentemente en la
ilusión tecnológica, identificando la dispo-
nibilidad de activos informáticos con me-
jor posicionamiento competitivo —contem-
plando las TI como objetivo en sí mismo—,
cuando realmente constituyen un medio
cuyo uso eficaz deriva en otras ventajas.

38 Estudios Turísticos, n.° 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

Los hoteles amparados en la marca Beni-
dorm parecen revelar una seria incompren-
sión de las ventajas de la informatización en
términos de mejora de la calidad del servi-
cio al cliente. Aun cuando constituyen un
grupo con un nivel importante de implanta-
ción de TI, manifiestan desconocer su apor-
tación potencial al posicionamiento compe-
titivo de la empresa, limitándose a su uso
para la gestión administrativa. Estos datos
parecen refrendar la opinión de que el pro-
ducto turístico definido por la marca Beni-
dorm sufre un alto riesgo competitivo, ex-
puesto a una seria obsolescencia comercial
y estratégica que se añadiría a su ya conoci-
da obsolescencia físico-funcional y a los
problemas de infraestructura y saturación
inherentes al modelo.

La implantación de TI es, pues, vista fun-
damentalmente como un medio de incre-
mentar la agilidad, operatividad y calidad de
la dirección, así como la satisfacción del
cliente. Este enfoque, orientado a la mejora
de la competitividad, resulta positivo, mucho
más que cuando la informatización se orienta
hacia la organización interna y la automati-
zación como medida ahorradora de mano de
obra. En este sentido, en general, destaca la
poca trascendencia otorgada a la informati-
zación como elemento sustitutivo de factor
trabajo. Tan sólo un 7,9 por 100 de los hote-
les informatizados han logrado ahorros en
costes laborales (desplazamiento de personal
eventual) y únicamente un 6,5 por 100 de los
hoteles no informatizados los esperan.

Los hoteles investigados han permitido
acreditar la aportación de las mejoras deri-
vadas de la informatización a la ganancia de
rentabilidad. Un 68,4 por 100 de los hoteles

informatizados han estimado que la intro-
ducción de las TI afectó positivamente a
esta variable, siendo los hoteles que mejor
han aprovechado este impacto de la infor-
matización sobre los resultados, los hoteles
de ciudad de mediano o gran tamaño y de
mayor antigüedad en su informatización.

La concienciación acerca de los efectos
positivos derivados de la experiencia de in-
formatización se confirma nuevamente cuan-
do un 94,7 por 100 de los hoteles informati-
zados recomiendan la implantación de TI a
los establecimientos no dotados aún de ella.

7. BARRERAS A LA DIFUSIÓN
DE LAS TI

El grado de información existente entre
los hoteles no informatizados sobre los
efectos derivados de la implantación de TI
refleja, sin duda, un buen nivel de conoci-
miento de aquellas ventajas y de experien-
cias fructíferas. Sólo un 10 por 100 de los
hoteles encuestados manifiestan desconocer
los efectos que la informatización tendría
en su gestión (tabla 8).

No obstante esta concienciación de la
contribución de la informatización a la
competitividad, la rentabilidad y la satisfac-
ción del cliente, sólo un 25,8 por 100 de los
hoteles no informatizados declaran su in-
tención de introducir sistemas informáticos
a corto plazo, constatándose un alto nivel de
desinterés por dicho proceso entre un 45,2
por 100 de la muestra (tabla 9). La razón no
es la carencia de información, sino una ma-
nifiesta falta de voluntad de aprovechar las
ventajas conocidas.

Estudios Turísticos, n.° 125 (1995) 39

César Camisón Zornoza

Tabla 9

RAZONES DE LA NO INFORMATIZACIÓN

Total

Tipo de negocio
Hoteles de interior
Hoteles de ciudad
Hoteles de litoral

Marca/Localización
Costa del Azahar
Valencia
Costa Blanca
Benidorm

Tamaño
Hotel familiar
Hotel pequeño .
Hotel mediano

Categoría
* *
* * *

1

3,2

3.7
2,1
5.6

1,0
6,2

10,6

1,3
2,4
0,3

1 4
7,1

2

16,1

25,0
11.1
16.7

5,4
8,3

17,5
29,9

25,4
20,4
10,3

20,0
11.3

3

25,8

26,4
21,2
27,8

34.6
30,2
21.3
10,1

16,8
23,3
40,0

18,5
36,6

4

45,2

43,0
64,0
33.3

40.0
50,9
40,6
54,0

47,8
43,3
40,0

51,8
36,4

NS/NC

9.7

1.9
1.6

16,7

9,0
4,4

10,0
6,0

8,7
10,6
20,0

8,3
8,6

(1) Carencia de información.
(2) Inversión elevada.
(3) Prevista la informatización a corto plazo.
(4) Conocemos sus ventajas, pero no nos interesa.

Fuente: Elaboración propia.

Es igualmente significativo que, entre los
múltiples factores que condicionan la deci-
sión de realizar inversiones en informática
(compra de equipos, formación del personal,
volumen de inversión, etc.), el único obs-
táculo señalado es el coste que supone la in-
corporación de las TI, a pesar de su falta de
previsión acerca de la voluntad de inversión
en informatización (gráfico 5). Existe falta
de seriedad o capacidad en la evaluación de
los costes de entrada en sistemas informáti-
cos, pues sólo un 9,7 por 100 de los hoteles
no informatizados están dispuestos a invertir
la cantidad necesaria y un 71 por 100 revela
su ignorancia del coste real a soportar.

Gráfico 5

PREDISPOSICIÓN A LA
INVERSIÓN EN

INFORMATIZACIÓN EN HOTELES
NO INFORMATIZADOS

9,7 %

Porcentaje de hoteles

>

no

6,5 % Q

ÉK. '
r 12,9%

Cantidad necesaria

Hasta 1.000.000

Hasta 500.000

NS/NC

informatizados

Fuente: Elaboración interna.

40 Estudios Turísticos, n.° 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

Gráfico 6

ACTITUDES EN CUANTO A LA OFERTA INFORMÁTICA
EN LA EMPRESA HOTELERA VALENCIANA NO INFORMATIZADA

Excesivamente cara

Precios asequibles

Precios elevados
pero rápida amortización

Carencia de información

Despreocupación por el tema

NS/NC

24,8

23,8

10 15 20 25 30

Porcentaje de hoteles no ¡nformatizados

Fuente: Elaboración propia

Estos planteamientos vuelven a reprodu-
cirse cuando se analiza la opinión respecto a
la oferta de sistemas informáticos existente
en el mercado (gráfico 6). Los hoteles capa-
ces de evaluar la idoneidad de una inversión
en función de criterios racionales, o sea, en
función de su rentabilidad y no sólo del cos-
te de la inversión, vuelven a ser minoría
(12,9 por 100), al igual que los hoteles que
teniendo ya decidida la informatización
creen los precios asequibles. En cambio, un
51,6 por 100 de los hoteles no informatiza-
dos manifiestan aún falta de información o

preocupación por el tema, o bien juzga el
coste excesivamente caro.

Nos encontramos, pues, con una parte
importante del empresariado hotelero va-
lenciano que mantiene una decisión firme
de no modernización de sus empresas, bien
por falta manifiesta de interés, bien por
mantener prejuicios contra la informatiza-
ción, bien por su falta de formación en pro-
cesos de análisis y valoración de proyectos
de inversión. Este colectivo se concentra
prioritariamente en los hoteles familia-

Estudios Turísticos, n.° 125 (1995) 41

César Camisón Zornoza

Tabla 10

NIVELES DE MODERNIDAD E INVERSIÓN Y GRADO DE SATISFACCIÓN
CON LA DOTACIÓN DE ACTIVOS INFORMÁTICOS

EN LA EMPRESA INFORMATIZADA

Activo
informático

Paquete 1.°

Paquete 1°

Paquete 3."

Hardware

Antigüedad

Hasta 1985

7,9

—

—

29,0

Según tamaño
Hasta lOOpUu
De 101 a 150
De 151 a 300
Más de 300 pl

Según tipo de
Hoteles de intí
Hoteles de ciu
Hoteles de lito

1986-1987

18,4

5,3

2,6

36,8

:as
plazas
plazas
azas

negocio
srior
dad
ral

1988-1989

34,2

7,9

2,6

18,4

Desde 1990

39,5

86,8

94,7

15,8

Coste inversión
media (ptas.)

1.472.000

481.000

150.000

1.612.000

767.000
1.614.000
1.658.000
1.771.000

1.000.000
1.871.000
1.438.000

Grado de
satisfacción (*)

7,3
Desv. tip. = 1,69

8,2
Desv. tip. = 0,75

8,6
Des. tip. = 0,31

6,8
Des. tip. = 0,84

(*) Valoración en una escala creciente de 1 a 10.
Fuente: Elaboración propia.

res/pequeños de ciudad e interior, de menor
categoría, así como en los hoteles de litoral
localizados en Benidorm. Nos encontra-
mos, en un caso, con unidades gestionadas
con criterios alejados de la excelencia di-
rectiva, donde las decisiones se enfocan al
objetivo de supervivencia y no al de optimi-
zación de la rentabilidad, la competitividad
y la satisfacción del cliente; en el otro grupo
enfrentamos una planta hotelera manifiesta-
mente obsoleta cuya voluntad de renova-
ción tecnológica es escasa. En ambos esce-

narios se trata de hoteles con una deficiente
estructura financiera, baja capacidad finan-
ciera y reducido margen de beneficio, que
explican su sensibilidad hacia las decisio-
nes de inversión y los costes.

En cualquier caso, junto a su contrastada
rentabilidad, la base principal para creer
que el problema de la implantación de siste-
mas informáticos no está en el ámbito fi-
nanciero se encuentra en el análisis de los
obstáculos a la implantación de TI identifi-

42 Estudios Turísticos, n.° 125 (1995)

César Camisón Zornoza

Tabla 11

TIPO DE SOFTWARE UTILIZADO PARA LA GESTIÓN HOTELERA

Total hoteles informatizados

Tamaño
Hasta 100
De 101 a 150
De 151 a 300
Más de 300

Antigüedad de informatización
Antes de 1984
De 1984 a 1985
De 1986 a 1987
De 1988 a 1989
Desde 1990

Programas
"a medida"

34,2

16,7
25,0
36,7
58,2

63
16,7
28,6
51,4
60,0

Programas
estándar

28,9

86,7
62,5
41,3
10,1

40 0
36,7
32,9
30,4
25,6

De ambos
tipos

34,2

3,4
12,5
22,0
31,7

53 7
46,6
38,5
18,2
14.4

NS/NC

2,6

9,1

—

Fuente: Elaboración propia.

una oferta de programación a medida espe-
cífica para la empresa hotelera. Dicho pro-
greso ha condicionado un paulatino despla-
zamiento del software adquirido desde
programas conjuntos hacia programas a
medida. El año 1988 marca un punto de in-
flexión, constituyéndose desde entonces los
programas a medida en mayoritarios. En la
balanza coste-eficacia, los hoteles valencia-
nos parecen haberse inclinado recientemen-
te de modo evidente hacia el segundo
factor.

El análisis de la composición del paquete
de programas por dimensión de empresa
contrasta también políticas de programa-
ción muy distintas. Los hoteles familiares y
pequeños adquieren mayoritariamente pro-
gramas estándar, por su menor coste y por-
que la menor complejidad del negocio y la
cualificación de la dirección no necesitan

aplicaciones específicas; los hoteles media-
nos se inclinan ya claramente hacia los pro-
gramas a medida, solos o acoplados a pro-
gramación estándar, mientras que los
grandes hoteles no encuentran prácticamen-
te software estándar que satisfaga sus nece-
sidades, cubriéndolas básicamente con pro-
gramas a medida y, con menor frecuencia,
mediante fórmulas mixtas.

9. RECURSOS HUMANOS
Y SISTEMAS INFORMÁTICOS

Otro núcleo de problemas en la implanta-
ción de sistemas informáticos de gestión
hotelera parece estribar en la insuficiente
cualificación del personal que los maneja
(gráfico 7). El estudio del procedimiento de
aprendizaje de los usuarios informáticos
destaca una formación adquirida mayorita-

44 Estudios Turísticos, n.° 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

Gráfico 7

NIVEL DE CUALIFICACIÓN
DE LOS USUARIOS DE ACTIVOS INFORMÁTICOS

Formación técnica ajena al
puesto de trabajo
7,9

Formación
autodidacta
23,7

Formación in training
65,8

Fuente: Elaboración propia.

ñámente en el propio puesto de trabajo, con
un esfuerzo de autoformación asimismo im-
portante. Se ha comprobado también la ine-
xistencia de relación entre el método de
aprendizaje y el origen del software utiliza-
do, el tamaño de empresa o la antigüedad de
la informatización.

Esto indica un capital humano formado
esencialmente para la actual división del
trabajo, poco dotado entonces de habilida-
des y conocimientos polivalentes que lo ha-
gan apto para reestructuraciones organizati-

vas y la gestión del cambio. Los Sil, que es-
tán siendo o serán diseñados en los próximos
años, pueden constituir, pues, auténticas
bombas de acción retardada para la empresa
hotelera valenciana, en la medida que la de-
pendencia de los sistemas informáticos au-
mente continuamente a mayor velocidad
que su capacidad para manejarlos (Benja-
mín y Blunt, 1992).

Hay que tener en cuenta la paradoja tec-
nológica que surge cuando un colectivo de
empresas competidoras se equipan con los

Estudios Turísticos, n.° 125 (1995) 45

César Camisón Zornoza

mismos recursos tecnológicos. En este
caso, la tecnología desaparece como fuente
sustancial de ventaja competitiva. Keen
(1991) ha dicho al respecto: "Hemos apren-
dido en la pasada década que no es la tecno-
logía la que crea la ventaja competitiva,
sino el proceso de dirección y administra-
ción que explota dicha tecnología." Pine
(1992) ha demostrado empíricamente que
sin una adecuada atención a los aspectos
humanos de la transferencia de tecnología,
el desarrollo de un hotel está seriamente li-
mitado. La ventaja competitiva entonces
procede no de la mera incorporación de las
TI, sino de la calidad de su uso por el capital
humano. Volvemos así a principios viejos,
que no antiguos, sobre la necesidad de cui-
dar el capital humano como acción estraté-
gica básica; la dimensión más interesante
de la persona es su capacidad en adquirir,
manipular, crear y transmitir conocimiento.

10. CONCLUSIONES

La revolución de las TI ha supuesto un
duro impacto sobre la economía empresa-
rial, por los cambios que implica sobre el
soporte físico, la fuerza de trabajo, la es-
tructura organizativa, las capacidades y ha-
bilidades requeridas a la dirección, y las
nuevas amenazas y oportunidades que el
entorno ofrece. La evolución desde los
sistemas de información conceptualizados
como Proceso de Datos, donde las TI esta-
ban confinadas a la "cocina" de la empresa
y eran invisibles o de escaso contacto con
los clientes, hacia los sistemas de informa-
ción orientados a la gestión del entorno,
marcó la frontera para la utilización estraté-
gica de la información. Sin embargo, el

concepto Sistema de Información Estratégi-
ca destaca que el uso estratégico de las TI
no reposa en los activos materiales, sino en
la disponibilidad por la empresa de una do-
tación de capital "experiencia" en la direc-
ción que la capacite para definir qué clase
de información precisa y cómo debe utili-
zarse eficazmente para alcanzar ventajas
competitivas.

Esta dinámica de cambio tiene uno de
sus principales estímulos en los llama-
dos "communications-intensive informa-
tion systems" (CUS). Estos sistemas inte-
rorganizativos conllevan importantes impli-
caciones estratégicas en turismo, espe-
cialmente con los "central reservations sys-
tems" (CRS), no sólo porque son un medio
adecuado para incrementar la calidad del
servicio, sino por su efecto transformador
de los equilibrios de poder entre eslabones
de la cadena de valor añadido e incluso de
la naturaleza misma del negocio turístico y
sus formas de competencia.

Dados los riesgos y las oportunidades
competitivas que las TI plantean, se desarro-
lló un estudio empírico entre la empresa ho-
telera de la Comunidad Valenciana dirigido a
contrastar los niveles de difusión, las carac-
terísticas, los problemas y las actitudes estra-
tégicas surgidos en la implantación y gestión
de las TI. Enumeramos a continuación las
principales conclusiones entresacadas.

1. La variable tamaño juega un papel
discriminante de primer orden en las deci-
siones de informatización.

2. El análisis de la distribución de las
aplicaciones informáticas en la gestión ho-

46 Estudios Turísticos, n." 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

telera revela un alto nivel de informatiza-
ción de las aplicaciones de entrada, frente a
una baja informatización de la gestión de
costes y recursos, así como cierta descom-
pensación del orden lógico de informatiza-
ción de un hotel.

3. Existe un alto índice de desinforma-
ción o desinterés por las aplicaciones de sis-
temas teleinformáticos, que puede derivar
en graves problemas de comercialización y
en desventajas competitivas por no poder
explotar el potencial estratégico que brin-
dan los CUS. Es imprescindible un cambio
de la cultura informática del hotelero y que
comprenda que la venta va a cambiar de
modo importante. La necesidad de reducir
su dependencia del turoperador, que es
enorme y en amplias zonas del litoral valen-
ciano alcanza el 90 por 100 de la factura-
ción, exige buscar alternativas a este canal
de distribución, como centrales de reservas
que multipliquen sus puntos de comerciali-
zación. En este empeño, el dominio de sis-
temas teleinformáticos es un paso previo
ineludible.

4. El estudio de la difusión organizati-
va de las TI revela una concentración en el
núcleo de operaciones, creciendo la difu-
sión horizontalmente hacia el staffde. apoyo
y la tecnoestructura, y verticalmente hacia
el ápice estratégico, a medida que la empre-
sa gana en experiencia informática, se ca-
racteriza por su mayor tamaño y/o catego-
ría, o se incluye en el negocio de hotel de
ciudad o de litoral.

5. La jerarquización óptima de activi-
dades a informatizar revela un importante
colectivo de hoteles (sustancialmente no in-

formatizados, de pequeño tamaño y perte-
necientes a los segmentos de hoteles de in-
terior y de ciudad) incapaces de definir un
proceso lógico de automatización en fun-
ción de las necesidades percibidas y las
áreas problemáticas.

6. Existe un claro reconocimiento del
valor estratégico de las TI en términos de
aportación a la mejora de la calidad de la di-
rección y la calidad del servicio al cliente,
principalmente en los hoteles ya informati-
zados, que crece con la dimensión. Este en-
foque, orientado a la mejora de la competi-
tividad, resulta mucho más prometedor que
cuando la informatización se orienta hacia
la organización interna y/o la sustitución de
mano de obra.

7. Los hoteles de menor tamaño y de
ciudad evalúan en mucha mayor medida re-
lativa la contribución de la informatización
a la mejora de la imagen de la empresa. En
el primer caso, parece un reflejo del fenó-
meno de "ilusión tecnológica", mientras
que en el segundo parece una necesidad de-
rivada al menos del análisis comparado de
las percepciones de modernidad de empre-
sa/TI entre su clientela prototipo.

8. El colectivo amparado bajo la marca
Benidorm destaca por su incomprensión de
la potencial contribución de la informatiza-
ción a la mejora de la calidad del servicio,
percibiendo solamente la utilidad de las TI
para la gestión administrativa. Este dato re-
vela una factible obsolescencia comercial y
estratégica, que agravaría los ya conocidos
problemas del modelo.

9. Existe una base empírica fuerte para

Estudios Turísticos, n.° 125 (1995) 47

César Camisón Zornoza

acreditar el impacto positivo de la informa-
tización sobre la rentabilidad de la empresa
hotelera, cuyo origen puede identificarse en
el logro de economías de escala y de apren-
dizaje.

10. Aun cuando no existen problemas
de información sobre los efectos positivos,
derivables de la implantación de TI, sobre
la competitividad, la rentabilidad y la satis-
facción del cliente, existe un tejido empre-
sarial importante que mantiene una decisión
firme de no implantar TI, ya sea por desin-
terés explícito, por mantener prejuicios con-
tra la informatización o por falta de capaci-
dad para evaluar proyectos de inversión de
manera eficaz.

11. Los problemas de deficiente estruc-
tura financiera, baja capacidad de financia-
ción y corto margen de beneficio que aque-
jan a los hoteles de menor tamaño de los
segmentos de hotel de interior y ciudad y a
los establecimientos localizados en Beni-
dorm, están en la base de la falta de volun-
tad de renovación tecnológica de estos co-
lectivos, dada su sensibilidad por las
decisiones de inversión y los costes.

12. La distribución de la planta hotele-
ra valenciana en función de la antigüedad
de sus sistemas informáticos desvela un ni-
vel de antigüedad importante del hardware,
resultado de una política de minimización
de la inversión y causa a su vez de proble-
mas de saturación y de un bajo índice de sa-
tisfacción del usuario, que crecen con la
disminución del tamaño de empresa y en
los hoteles de litoral; en cambio, el stock de
software se tipifica por ser sistemas multi-
paquete, modernizados progresivamente y

que evolucionan hacia programas confec-
cionados a medida (crecientemente con el
tamaño), generando niveles de satisfacción
altos.

13. El colectivo de usuarios de las TI
(incluyendo la alta dirección) de la empresa
hotelera valenciana adolece de falta de cuali-
ficación y de habilidades polivalentes, lo que
merma notablemente su capacidad para la
gestión del cambio y la reestructuración or-
ganizativa, así como para explotar las venta-
jas competitivas que nacen en el proceso de
uso y de dirección de las TI y no en la mera
disponibilidad de los activos materiales.

En definitiva, nuestro estudio empírico
parece apuntar que la empresa hotelera va-
lenciana no ha logrado aún completar la
conversión del Proceso de Datos en Sistema
de Información, y, por supuesto, menos aún
calar en el valor estratégico de las TI. Aun
cuando las TI tienen una influencia cada
vez mayor sobre el negocio y la empresa
hotelera se convierte en más dependiente de
ellas, no ha sabido aprovechar dichas TI
para romper barreras con el entorno, limi-
tándose a aplicarlas para desarrollar los pro-
cesos y métodos de siempre, en vez de utili-
zarlas para su rediseño (enfoque de nuevos
métodos con nuevas tecnologías) y para la
mejora de la competitividad, la rentabilidad
y la satisfacción del cliente. El concepto de
TI como carga, más que como activo, sigue
pesando en el entendimiento de la dirección
hotelera, de modo tal que la práctica geren-
cial revela la limitación de las TI a la obten-
ción de mejoras en los costes administrati-
vos y en el control y agilidad operativa, más
que enfocarlas a la obtención de ventajas
competitivas.

48 Estudios Turísticos, n." 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

NOTAS

(1) Los nombres de SIMÓN (1975) y GALBRAITH

(1977) son aquí referencias imprescindibles.

(2) Véase BLUMENTHAL (1969), DEARDEN (1972),
DA vis (1974) y EMERY (1987).

(3) Véase KEEN y SCOTT-MORTON (1978), KEEN

(1981), MCCOSH y SCOTT-MORTON (1978), SPRAGUE
(1980), SPRAGUE y CARLSON (1982), KING y SRINTVA-

SAN (1983), YOUNG (1984), PARKER y AL-UTAIBI

(1986), NADKARNI y KENNY (1987) y TURBAN (1988).

(4) Véase ANDREU, RICART y VALOR (1991),
WARD, FRIFFITHS y WHITMORE (1990) y WESTNEY y
GHOSHAL(1944).

(5) Las oportunidades que las TI ofrecen a la Di-
rección Estratégica de la empresa son abundantes y
han sido ampliamente analizadas. Entre los trabajos
fundamentales creadores de la Informática Estratégica,
cabe citar a WISEMAN (1988), CASH, MCFARLAN y Mc-
KENNEY (1990), BENJAMÍN, ROCKART, SCOTT-MORTON

y WYMAN (1992), BENJAMÍN y BLUNT (1992).

(6) Véase SCHERTLER et al. (1994) para un aná-
lisis profundo y actual del papel de las TI en el turis-
mo, tanto revisando su desarrollo como sus repercu-
siones desde un punto de vista estratégico.

(7) Este estudio empírico constituye una actua-
lización depurada de una investigación anterior (CA-
MISÓN y MÉNDEZ, 1992), desarrollada con objetivos
similares.

(8) El análisis de las características de la empre-
sa hotelera valenciana según el tipo de negocio, lo-
calización, tamaño y categoría legal arroja claras di-
ferencias, que permiten en principio identificar las
variables "tipo de negocio", "marca turística", "di-
mensión" y "número de estrellas" como factores a
considerar a la hora de explicar cualquier modelo de
comportamiento de aquel colectivo.

(9) Este hecho está correlacionado con el perío-
do de trabajo de campo. Su desarrollo durante la
temporada baja arrojó un bajo índice de estacionali-

dad en la muestra final, por encontrarse cerrados los
establecimientos de temporada concentrados básica-
mente en el segmento de hoteles de litoral. Este dato
impidió investigar, como era uno de nuestros objeti-
vos iniciales, la influencia de la variable estacionali-
dad sobre las características de los sistemas de infor-
mación y las TI hoteleros.

(10) Incluye usualmente control de reservas,
check-in, planificación, presupuestos, check-out y
estadísticas de ocupación.

(11) Abarca normalmente control de clientes,
habitación, agencia e importe, entradas y salidas.

(12) Dado que las aplicaciones de gestión hote-
lera recientes suelen ser paquetes integrales, que
abarcan la contabilidad de gestión al menos.

(13) Véase ROCKART (1981), ROCKART y TREACY

(1982) y APPLEGATE, CASH y MILLS (1988).

(14) Por otra parte, estos datos coinciden con las
principales áreas origen de problemas en cualquier
proceso de informatización. Véase ALLEN (1984),
LYNCH (1985), KOTTEMANN y REMUS (1987), RAG-

HUNATHAN y KlNG (1988), CAMISÓN y ORELLANA
(1989) y PEACOCK (1994).

BIBLIOGRAFÍA

ACKOFF, R. L. (1967): "Management Misinforma-
tion Systems", Management Science, vol. 11,
núm. 3, pp. 147-156.

ALLEN, B. (1984): "Un sistema informatizado sin
control puede paralizar la empresa", Harvard-
Deusto Business Review, primer trimestre, núme-
ro 17, pp. 41-54.

ANDREU, R.; RICART, J.; VALOR, J. (1991): Estrate-
gia y Sistemas de Información, Madrid, McGraw-
Hill.

Estudios Turísticos, n.° 125 (1995) 49

César Camisón Zornoza

APPLEGATE, L. M.; CASH, J. I.: MILLS, D. Q. (1988):

"Information Technology and Tomorrow's Ma-
nager", Harvard Business Review, vol. 66, núme-
ro 6, pp. 128-136.

BAKOS, J. Y. (1991): "A Strategic Analysis of Elec-
tronic Market Places", MIS Quarterly, vol. 15, pá-
ginas 295-310.

BENJAMÍN, R. I.; ROCKART, J. F.; SCOTT-MORTON,

M. S.; WYMAN, J. (1984): "Information Techno-
logy: A Strategic Opportunity", Sloan Manage-
ment Review, primavera, vol. 26, núm. 1, pp. 3-10.

BENJAMÍN, R. I.; LONG, D. W., y SCOTT,

M. S. (1990): "Electronic Data Interchange: How
Much Competitive Advantage", Long Range
Planning, vol. 23, núm. 1, pp. 29-40.

BENJAMÍN, R. I., y BLUNT, J. (1992): "Critical IT Is-
sues: The Next Ten Years", Sloan Management
Review, verano, vol. 33, núm. 4.

BENNETT, M. M. (1993): "Information technology
and travel agency: a customer service perspecti-
ve", Tourism Management, agosto, vol. 14, núme-
ro 4, pp. 259-266.

BLUMENTHAL, S. C. (1969): Management Informa-
tion Systems: A Frameworkfor Planning and De-
velopment, Englewood-Cliffs, Prentice-Hall.

CAMISÓN, C , y ORELLANA, W. (1989): "Los sistemas
de información: los problemas en su implantación
en las empresas", Ponencia al Congreso Interna-
cional sobre Sistemas de Comunicación para el
Desarrollo, Madrid, Sociedad Española de Siste-
mas Generales.

CAMISÓN, C , y MÉNDEZ, S. (1992): "Difusión de las
tecnologías de la información en la empresa hote-
lera valenciana", Papers de Turisme, núms. 8-9,
pp. 93-118.

CASH, J. I., y KONSYNSKI, B. R. (1986): "Los siste-
mas de información establecen nuevas fronteras
competitivas", Harvard-Deusto Business Review,
segundo trimestre, núm. 26, pp. 45-58.

CASH, J. I.; MCFARLAN, F. W.; MCKENNEY, J. L.

(1990): Gestión de los sistemas de información
de la empresa. Los problemas que afronta la alta
dirección, Madrid, Alianza Editorial.

DAVIS, G. B. (1974): Management Information Sys-
tems: Conceptual Foundations, Structure and
Development, Nueva York, McGraw-Hill.

DEARDEN, J. (1972): "MIS Is a Mirage", Harvard
Business Review, vol. 50, núm. 1, pp. 90-99.

DIEBOLD, J. (1965): "What's Ahead in Information
Technology", Harvard Business Review, vol. 43,
núm. 5, pp. 76-82.

EMERY, J. C. (1987): Management Information Sys-
tems. The Critical Strategic Resource, Nueva
York, Oxford University Press.

FORRESTER, J. W. (1972): Dinámica Industrial, Bue-
nos Aires, El Ateneo.

GALBRAITH, J. R. (1977): Organization Design, Rea-
ding, Addison-Wesley.

GAMBLE, P. R. (1990): "El efecto de la tecnología
como ventaja competitiva", Papers de Turisme,
núm. 4, pp. 25-47.

Go, F. M. (1992): "The role of computerized re-
servation systems in the hospitality industry",
Tourism Management, marzo, vol. 13, núm. 1, pá-
ginas 22-26.

GUY, B. S.; CURTÍS, W. W., y CROTTS, J. C. (1987):
"Environmental Learning of First-Time Trave-
lers", Annals of Tourism Research, vol. 17,
pp. 419-431.

HAMMER, M., y MANGURIAN, G. E. (1987): "The
Changing Valué of Communications Techno-
logy", Sloan Management Review, invierno, volu-
men 28, núm. 2, pp. 65-71.

HOPPER, M. D. (1990): "¿Hacia dónde evolucionan
los sistemas informáticos de las empresas?", Har-
vard Deusto Business Review, cuarto trimestre,
núm. 44, pp. 57-68.

50 Estudios Turísticos, n.° 125 (1995)

Dirección hotelera y tecnologías de la información: un análisis empírico de la empresa hotelera valenciana

KASAVANA, M. L., y DAVID, J. S. (1992): "Creating a
Multi-processor Environment Through Systems
Integration", The Cornell Hotel and Restaurant
Administration Quarterly, agosto, vol. 33, núm. 4,
pp. 57-62.

KEEN, P. G. W., y SCOTT-MORTON, M. S. (1978):
Decisión Support Systems: An Organizational
Perspective, Reading, Addison-Wesley.

KEEN, P. G. W. (1981): "Valué Analysis: Justifying
Decisión Support Systems", MIS Quarterly, volu-
men 5, núm. 2, pp. 1-15.

KEEN, P. G. W. (1991): Shaping the Future. Busi-
ness Design Through Information Technology
Boston, Harvard Business School Press.

KrNG, W. R., y SRINIVASAN, A. (1983): Decisión
Support Systems: Planning, Development, and
Implementation, Nueva York, JAI Press.

KOTTEMANN, J. E., y REMUS, W. C. (1987): "Eviden-

ce and Principies of Functional And Disfunc-
tional DSS", OMEGA. International Journal of
Management Science, vol. 15, núm. 2, pp. 135-
143.

LYNCH, R. K. (1985): "Nine Pitfalls in Implementing
Packaged Applications Software", Journal of In-
formation Systems Management, vol. 2, núm. 2,
pp. 88-92.

MCCOSH, A. M., y SCOTT-MORTON, M. S. (1978):
Management decisions support systems, Londres,
MacMillan.

MCFARLAN, F. W. (1984): "Information Technology
Changes the Way You Compete", Harvard Busi-
ness Review, mayo-junio, pp. 98-103.

NADKARNI, A., y KENNY, G. K. (1987): "Expert Sys-
tems and Organizational Decisión Making", Jour-
nal of General Management, otoño, vol. 13, nú-
mero 1, pp. 60-68.

OTERO, A., y col. (1987): "Ofimática. Análisis de
Actividades de un Sistema de oficinas", Telos,
septiembre-noviembre, núm. 11, pp, 27-34.

PARKER, B. J., y AL-UTAIBI, G. A. (1986): "Decisión

Support Systems: The Reality That Seems Hard to
Accept?", OMEGA. International Journal of Ma-
nagement Science, vol. 14, núm. 2, pp. 135-143.

PARSONS, G. L. (1983a): "Information Technology:
A New Competitive Weapon", Sloan Manage-
ment Review, vol. 25, núm. 1, pp. 3-14.

PARSONS, G. L. (1983b): Fitting information systems
technology to the corporate needs: the linking
strategy, Harvard Business School, Teaching
Note 9-183-176, junio.

PEACOCK, M. (1994): "Dear Doctor Ludd: some
questions on the hospitality industry and advan-
ced technological change", International Journal
of Hospitality Management, marzo, vol. 13, nú-
mero l ,pp. 19-24.

PERDUE, R. R. (1985): "Segmenting State Travel In-
formation Inquirers by Timing of the Destination
Decisión and Previous Experience", Journal of
Travel Research, vol. 23, núm. 3, pp. 6-11.

Pine, R. (1992): "Technology transfer in the hotel in-
dustry", International Journal of Hospitality Ma-
nagement, febrero, vol. 11, núm. 1, pp. 3-22.

PORTER, M. E., y MILLAR, V. E. (1985): "How infor-
mation gives you competitive advantage", Har-
vard Business Review, julio-agosto, pp. 149-160.

RAGHUNATHAN, T. S., y KING, W. R. (1988): "The
Impact of Information Systems Planning on the
Organization", OMEGA. International Journal of
Management Science, vol. 16, núm. 2, pp. 85-93.

REÍD, D. R., y SANDLER, M. (1992): "The Use of
Technology to Improve Service Quality", The
Cornell Hotel and Restaurant Administration
Quarterly, vol. 33, núm. 3, pp. 68-73.

ROCKART, J. F. (1981): "Un nuevo sistema de infor-
mación de gestión: los factores críticos para el
éxito", Harvard-Deusto Business Review, segun-
do trimestre, núm. 5, pp. 76-96.

Estudios Turísticos, n.° 125 (1995) 51

César Camisón Zornoza

ROCKART, J. F., y TREACY, M. E. (1982): "Ventajas
de la dirección al operar su propio ordenador",
Harvard-Deusto Business Review, cuarto trimes-
tre, núm. 11, pp. 106-113.

SÁEZ, F. (1990): Ofimática Compleja, Madrid, Fun-
desco.

SCHERTLER, W., y col. (eds., 1994): Information and
Communications Technologies in Tourism. Pro-
ceedings of the International Conference in Inns-
bruck, Austria, 1994, Berlín, Springer-Verlag.

SCHERTLER, W. (1994): "Impact of New Information
Technologies on Tourism Industry and Busines-
ses", en Information and Communications Techno-
logies in Tourism. Proceedings of the International
Conference in Innsbruck, Austria, 1994 (Scher-
tler, W., y col., eds.), Berlín, Springer-Verlag.

SIMÓN, H. A. (1975): The New Science of Mana-
gement Decisión, Englewood-Cliffs, Prentice-
Hall.

SPRAGUE, R. H. (1980): "A Framework for the Deve-
lopment of Decisión Support Systems", MIS
Quarterly, junio, vol. 4, núm. 4, pp. 1 -26.

SPRAGUE, R. H., y CARLSON, E. D. (1982): Building
Effective Decisión Support Systems, Englewood-
Cliffs, Prentice-Hall.

TURBAN, E. (1988): Decisión Support and Expert
Systems, Nueva York, MacMillan.

WARD, J.; WHITMORE, P., y GRIFFITHS, P. (1990):
Strategic Planningfor Information Systems, Nue-
va York, John Wiley.

WESTNEY, D. E., y GHOSHAL, S. (1994): "Building a
Competitor Intelligence Organization: Adding
Valué in an Information Function", en Informa-
tion Technology and the Corporation of the
1990s. Research Studies (Alien, T. J., y Scott-
Morton, M. S., eds.), Nueva York, Oxford Uni-
versity Press.

WISEMAN, Ch. (1988): Strategic Information Sys-
tems, Homewood, Richard D. Irwin.

YOUNG, L. F. (1984): "A Corporate Strategy for De-
cisión Support Systems", Journal of Information
Systems Management, invierno, vol. 1, núm. 1,
pp. 58-62.

52 Estudios Turísticos, n." 125 (1995)

