
Estudios Turísticos, n.° 128 (1995), pp. 45-53
Instituto de Estudios Turísticos
Secretaría General de Turismo

UN POSTGRADO ESPECIFICO: EL CURSO SUPERIOR SOBRE
GERENCIA Y DIRECCIÓN HOTELERA

DE LA UNIVERSIDAD POLITÉCNICA DE MADRID

Vicente Vinssac Gil *

I. INTRODUCCIÓN

El notable desarrollo experimentado por
el Sector Turístico español durante la déca-
da de los sesenta, y fundamentalmente de
los setenta, trae consigo la creación en unos
casos y la consolidación en otros de un gran
número de empresas afines a él y muy espe-
cialmente de empresas hoteleras.

Paralelamente, la empresa hotelera espa-
ñola, de tradicional carácter familiar, pasa a
competir en el gran mercado de la oferta y
la demanda turística a nivel nacional e inter-
nacional.

Los fenómenos anteriormente referidos
dan lugar a una importante demanda de pro-
fesionales con cualificación adecuada para
el buen funcionamiento de las empresas ho-
teleras. Si bien esta demanda se hace paten-
te a todos los niveles o escalafones de la
empresa, lo es muy especialmente en los ni-
veles de dirección: "Directores de Estable-
cimientos hoteleros ".

La falta de una oferta formativa que dé
respuesta a esta necesidad creada en el sec-

tor hotelero conduce a que las asociaciones
profesionales tomen postura para solucio-
nar el problema. En este sentido, la Aso-
ciación Española de Directores de Hotel
(A.E.D.H.), en el año 1979, se dirige a la
Universidad Politécnica de Madrid con ob-
jeto de promover una iniciativa, a nivel uni-
versitario, que permitiera satisfacer las ne-
cesidades formativas del colectivo profe-
sional que representa.

La Universidad Politécnica de Madrid,
consciente de la función social que desem-
peña, acoge la propuesta de la A.E.D.H., y
tras estudiar diferentes alternativas elige la
más viable, diseñar e impartir un Curso Su-
perior dirigido a la formación de Gerentes y
Directores de Hotel.

Mediante la firma de un Convenio de co-
laboración entre ambas entidades, al que se
adhiere la Secretaría General de Turismo, y
posteriormente la Fundación Wellington, se
establecen los términos de colaboración y
los objetivos y directrices fundamentales
del Curso. La Universidad Politécnica de
Madrid encarga a su Instituto de Ciencias
de la Educación (I.CE.) el diseño, organi-

* Profesor de la Universidad Politécnica de Madrid. Secretario del Instituto de Ciencias de la Educación. Director del Curso Superior so-
bre Gerencia y Dirección Hotelera.

45


Vicente Vinssac Gil

zación y desarrollo del mismo, función que
sigue desempeñando en la actualidad.

Así nace en el año 1980 el Curso Supe-
rior sobre Gerencia y Dirección Hotelera, el
primer curso de postgrado en esta especiali-
dad impartido en España por una Universi-
dad. Hoy el curso se encuentra en su deci-
moquinta edición, habiéndose convocado
ininterrumpidamente desde su inicio. El tí-
tulo que se expide por su realización es el
de Especialista en Gerencia y Dirección
Hotelera por la Universidad Politécnica de
Madrid, título propio de esta Universidad .

II. DISEÑO DEL CURSO

II. 1. Objetivos

El objetivo general del Curso es propor-
cionar a los Técnicos de Empresas y Activi-
dades Turísticas, Graduados y Diplomados
Universitarios, una formación teórico-prác-
tica de postgrado que les permita desempe-
ñar las funciones de gerencia y dirección de
la industria hotelera, utilizando las más
avanzadas técnicas.

De la redacción de este objetivo se puede
observar una doble finalidad, la especiali-
zación de los profesionales, como objetivo
básico de esta enseñanza, y la actualización
constante del curso y por tanto de sus conte-
nidos, al indicar que la formación se reali-
zará "con las más avanzadas técnicas".

La previsión hecha desde un principio de
actualizar las enseñanzas impartidas en el
curso de acuerdo con la aparición de nuevas
técnicas de aplicación a la gestión de hote-

les y con las condiciones del sector hotelero
en cada momento ha dado lugar a diversas
revisiones del Plan de Estudios durante es-
tos quince años. Estas revisiones han ido
perfilando el actual Plan de Estudios del
Curso adecuándolo a las necesidades for-
mativas actuales.

II.2. Estructura

La estructura del Curso se ajusta a los
objetivos de la formación teórico-práctica
que se pretende y a las líneas básicas de los
cursos de postgrado universitarios, que fun-
damentalmente se resumen en:

• Especializar en un tema concreto, en
este caso la gestión hotelera.

• Conectar a los alumnos con el mundo
profesional, mediante la realización de
prácticas, visitas e intercambio de
ideas con las empresas.

• Capacitar para la elaboración de estu-
dios de proyectos, redacción de infor-
mes, etc., sobre temas objeto de la es-
pecialización.

En base a estas premisas, el Curso se es-
tructura en tres Fases:

— Primera fase: Conocimientos teóri-
cos.—Recoge los conocimientos bá-
sicos de la especialización. Tiene una
duración de 500 horas y se desarro-
llan en el aula.

— Segunda fase: Prácticas.—Su finali-
dad es ejercer los conocimientos ad-
quiridos en la fase anterior y poten-
ciar la experiencia profesional del
alumno. Tiene una duración de 520

46 Estudios Turísticos, n.° 128 (1995)


Un postgrado específico: El Curso Superior sobre Gerencia y Dirección Hotelera

horas y se desarrolla en una empresa
hotelera.

— Tercera fase: Trabajo fin de curso.—
Tiene como objetivo recoger la expe-
riencia de las fases anteriores me-
diante la realización de un estudio
concreto y la capacitación para la ela-
boración y análisis de dicho estudio.
También trata de promover la activi-
dad investigadora del alumno.

El desarrollo de las dos primeras fases es
secuencia, una a continuación de la otra, y
el de la tercera fase se desarrolla al mismo
tiempo que las anteriores o una vez finaliza-
das éstas.

II.3. Equipo docente

Dado el carácter teórico-práctico del cur-
so y el nivel educativo universitario en que
se desarrolla, se establecen tres modalida-
des de profesores para atender a las distintas
situaciones de clase.

• Profesores de Teoría

Son profesores de la Universidad que im-
parten materias afines a los contenidos del
Curso y profesionales del Sector Turístico
cualificados para la enseñanza universitaria.
Están encargados de impartir los conoci-
mientos teóricos de la primera fase del
Curso.

Para la selección de este profesorado
cuentan dos principios básicos: tener expe-
riencia reconocida en su materia y poseer
cualidades docentes para la docencia uni-
versitaria de postgrado.

En relación con la formación docente del
profesorado, el Instituto de Ciencias de la
Educación, en los dos últimos años, ha ofre-
cido, con carácter voluntario, un curso de
"Perfeccionamiento en técnicas pedagógi-
cas para profesores de cursos de postgra-
do", con el objeto de mejorar conocimien-
tos de los profesores del Curso en esta
materia.

• Profesores Colaboradores

Son profesionales del Sector especialis-
tas en la materia que intervienen. Participan
de forma puntual en temas y actividades del
Curso, como seminarios, conferencias, me-
sas redondas, visitas, etc. El objeto de su
participación es básicamente fomentar el
intercambio de ideas entre ellos y los alum-
nos.

• Directores de Prácticas

Son Directores o Jefes de Departamento
de los hoteles en los que realizan su "Pro-
grama de prácticas" los alumnos, y se res-
ponsabilizan de organizar y supervisar el
desarrollo del citado programa.

II.4. Organización

Para llevar a cabo la planificación, orga-
nización y desarrollo de las enseñanzas del
Curso superior de Gerencia y Dirección
Hotelera se establecen tres órganos o comi-
siones con las siguientes funciones:

• Comisión de Coordinadores de Área

Integrada por profesores de teoría del

Estudios Turísticos, n.° 128 (1995) 47


Un postgrado específico: El Curso Superior sobre Gerencia y Dirección Hotelera

Programa de actividades complementa-
rias.—Este programa se desarrolla paralela-
mente a la impartición de las materias de la
primera fase del Curso. Integrado por semi-
narios, conferencias, visitas, viaje de prácti-
cas, etc., tiene el objeto de ampliar conoci-
mientos no vistos en las materias del Plan
de estudios y facilitar a los alumnos el inter-
cambio de experiencias con la industria ho-
telera. La duración de este programa es
aproximadamente de 100 horas y algunas
de las actividades son voluntarias para los
alumnos.

III.2. Segunda fase: Prácticas

Esta fase comprende la realización de un
"programa de prácticas" en un estableci-
miento hotelero. Su duración es de 520 ho-
ras y se lleva a cabo bajo la supervisión de
un Director de Prácticas.

El "programa base de prácticas" (ane-
xo 2) se estructura en períodos de perma-
nencia que el alumno debe pasar en los dife-
rentes departamentos del hotel. Durante
esta permanencia el alumno debe realizar
las tareas propias del departamento.

El programa base puede ser modificado o
convalidado parcial o totalmente en función
de la experiencia del alumno, y a petición
propia. El alumno tiene un período máximo
de seis meses para la completa realización
del programa.

La selección de empresas, para el desa-
rrollo de esta fase, se hace a través de la
Asociación Española de Directores de Ho-
tel y la Secretaría General de Turismo, que
prestan el apoyo y la estructura de su orga-

nización. Las empresas seleccionadas cuen-
tan con la garantía de que el alumno puede
desarrollar a plena satisfacción su programa
de prácticas.

III.3. Tercera fase: Trabajo Fin de Curso

Esta fase consiste en la realización por el
alumno de un trabajo monográfico y perso-
nal, bajo la supervisión y dirección de un
profesor del Curso.

La temática del trabajo puede ser elegida
entre las propuestas por la Dirección del
Curso o bien de libre elección por el alum-
no; en este caso, el tema elegido debe ser de
interés para su formación y acorde con las
enseñanzas recibidas.

Durante la elaboración del trabajo el
alumno contará con el asesoramiento de su
Director, al que puede consultar cuantas ve-
ces sea necesario. La redacción y presenta-
ción del trabajo se hace según normas ela-
boradas por la Universidad a tal fin y que
son facilitadas al alumno.

La evaluación del Trabajo Fin de Curso
se realiza por un Tribunal formado por cin-
co profesores del Curso, ante el cual el
alumno debe hacer su defensa. La evalua-
ción positiva del Trabajo es imprescindible
para la superación del Curso y la obtención
del correspondiente Título acreditativo.

IV. UNA EXPERIENCIA
DE QUINCE AÑOS

Desde su inicio en el año 1980 ha sido
mucho el trabajo realizado y la experiencia

Estudios Turísticos, n.° 128 (1995) 49


Vicente Vinssac Gil

acumulada y ambos han servido para per-
feccionar el Plan de Estudios, el equipo do-
cente, la documentación utilizada y la pro-
pia organización del Curso, siempre con la
única intención de adaptar la formación im-
partida a las necesidades demandadas por el
sector hotelero en cada momento. A con-
tinuación se recogen algunos aspectos
que determinan la identidad y madurez del
Curso, fruto de estos quince años de expe-
riencia.

Título oficial de la Universidad Politéc-
nica de Madrid, extendido al amparo de la
normativa que regula los estudios de post-
grado y los Títulos propios de esta Univer-
sidad. El título expedido es el de "Especia-
lista en Gerencia y Dirección Hotelera por
la U.P.M.".

Aval y reconocimiento. De Instituciones
oficiales como la Secretaría General de Tu-
rismo, que desde un principio colabora y
apoya el curso como iniciativa de relevado
interés. De asociaciones profesionales co-
mo la Asociación Española de Directores
de Hotel, que promueve el Curso y lo ofrece
a su colectivo de asociados como una op-
ción firme de formación de cara a su futuro
como profesionales. De entidades particula-
res como la Fundación Wellington, de mar-
cado carácter hotelero y decidido apoyo a la
formación de recursos humanos en el sec-
tor.

Demanda estable. Factor que ha permiti-
do mantener la actividad del Curso a lo lar-

go de quince ediciones. En el anexo 3 se re-
coge gráficamente la participación de alum-
nos en cada una de las ediciones. Una terce-
ra parte de estos alumnos son de origen
extranjero, fundamentalmente hispanoame-
ricanos, que proporcionan carácter un tanto
internacional al Curso.

Modelo para otros cursos. Aparte de de-
sarrollarse en Sevilla un Curso de caracte-
rísticas parecidas, que hoy se encuentra en
su tercera edición, el modelo del Curso Su-
perior sobre Gerencia y Dirección Hotelera
ha servido como base para el diseño de dife-
rentes ofertas formativas en España y en el
extranjero, como Cuba, Costa Rica y otros
países de habla hispana.

Los titulados. Son más de seiscientos los
alumnos que durante estos años han pasado
por sus aulas y se encuentran ejerciendo su
profesión, por todo el mundo, como cualifi-
cados profesionales.

El Instituto de Ciencias de la Educación
de la Universidad Politécnica de Madrid,
junto con sus colaboradores más inmedia-
tos, ha hecho que el Curso Superior sobre
Gerencia y Dirección Hotelera se presente
en la actualidad como un curso consolida-
do, cumpliendo con los objetivos que die-
ron lugar a su creación: la formación y ac-
tualización del personal directivo de las
empresas hoteleras, y ocupe un lugar desta-
cado dentro de la oferta formativa en este
área de especialización, tanto a nivel na-
cional como internacional.

50 Estudios Turísticos, n.° 128 (1995)


Un postgrado específico: El Curso Superior sobre Gerencia y Dirección Hotelera

Anexo 1
PLAN DE ESTUDIOS

CONOCIMIENTOS TEÓRICOS

LOS ENTORNOS DE INFLUENCIA.
Política y Planificación Turística
Sociología del Turismo.
Turismo y Medio Ambiente.
Marco Jurídico Condicionante.

LA EMPRESA HOTELERA Y SUS SERVICIOS.
Estructura y Organización de la Empresa Hotelera.
Gestión de Alojamientos.
Gestión de Alimentos y Bebidas.
Instalaciones Hoteleras, Equipos y Mantenimiento.

GESTIÓN ECONÓMICO-FINANCIERA
Teoría Económica Aplicada.
Producción y Gestión de Costes.
Contabilidad Financiera.
Financiación de la Empresa Turística.
Evaluación de Proyectos Turísticos.
Política Fiscal.

MARKETING HOTELERO
Marketing, estudio y planificación.
Estrategias de Marketing.
Publicidad y Comunicación.
Comercialización.

RECURSOS HUMANOS
Comportamiento Humano en las Organizaciones Hoteleras
Formación y Selección de Personal.
Legislación Laboral

TECNOLOGÍAS APLICADAS.
Técnicas para la Dirección de Empresas.
Informática para la Gestión Hotelera.
Gestión del Tiempo Libre en los Hoteles.
Control de Calidad en los Servicios.
Tecnología de los Alimentos.

TOTAL

PROGRAMA DE ACTIVIDADES COMPLEMENTARIAS

56
12
20
12
12

110
27
26
32
25

130
10
30
30
25
25
10

50
14
12
12
12

54
24
10
20

100
20
25
15
20
20

500 horas

100 horas

Estudios Turísticos, n.° 128 (1995) 51


Vicente Vinssac Gil

Anexo 2
CURSO SUPERIOR SOBRE GERENCIA Y DIRECCIÓN HOTELERA

PROGRAMA BASE DE PRÁCTICAS

Áreas

I

II

III

IV

V

Comida

y
bebida

Alojamiento

Promoción y Ventas

Económico-Financiera

Recursos Humanos

Departamentos

Economato y bodega

Cocina

Mayordomía

Restaurante

Discoteca-Sala de Fiestas

Banquetes

Bares

Recepción y Caja

Conserjería

Pisos, Lencería, Lavandería

Teléfonos

Servicios Técnicos

Promoción, Ventas, Relaciones Públicas

Administración e Intervención

Personal

TOTAL HORAS

Horas

100

160

60

150

50

520

52 Estudios Turísticos, n.° 128 (1995)


Un postgrado específico: El Curso Superior sobre Gerencia y Dirección Hotelera

2

i
!

u

5 z
U

o

ü O

S <

Estudios Turísticos, n.° 128 (1995) 53


