
Estudios Turísticos, n.° 134 (1997), pp. 23-34
Instituto de Estudios Turísticos

Secretaría de Estado de Comercio, Turismo y PYMES

NUEVOS MEDIOS Y TECNOLOGÍAS DE DISTRIBUCIÓN
EN EL SECTOR TURÍSTICO

¿Amenazas u oportunidades para las agencias de viajes minoristas?

Holger Falkenstein*

Resumen: El objetivo principal del presente artículo es el de servir como base de discusión y reflexión ante el reto -a medio/largo plazo-
que deben afrontar las agencias de viajes minoristas con respecto a los nuevos medios y tecnologías de distribuidor».

Dadas las características de estos últimos, veremos que entrañan tanto amenazas como oportunidades para los intermediarios turísticos.
A partir de ahí contemplaremos el nuevo papel de las agencias de viajes minoristas, así como el perfil del futuro agente de viajes, desta-

cando la enorme importancia de la formación continua y de la mejora en los vínculos entre el agente de viajes y el cliente.
Como conclusión básica, el artículo pone de manifiesto que las agencias de viajes minoristas tienen que apostar fuertemente por los nue-

vos medios y tecnologías de distribución, sacándoles el máximo partido posible. De esta manera, serán capaces de prestar un mejor servicio y,
consecuentemente, de generar un mayor valor añadido para el consumidor final.

Palabras clave: Nuevas tecnologías, Canal de distribución. Sector turístico, Agencias de viajes minoristas, Profesionalización,
Reestructuración.

Abstract: The chief aim of the present article is to serve as a base of disscusion and reflection in the face of the challenger in the middle/long
term that travel agencies have to tackle with regard to the new distribution médiums and technologies (which are imposing themselves on the
tourism sector at an increasingly staggering pace).

In view of the characteristics of the above mentioned we will see that they harbour both threats and opportunities for travel agencies.
As a consequence of this we will contémplate the new role of travel agencies as well as the profile of the future travel agent, specifically

emphasizing the enormous importance of continua] training and the development of relationships between agents and clients.
As a conclusión, the article maintains that travel agencies have to rely on the new distribution médiums and take the maximun possible

advantage of them. If they do this, they will be capable of improving the service they give and, consequently, of generating an increased added
valué for the final costumer.

Key words: New technologies, Distribution channel, Tourism sector, Travel agencies, Professionalisation, Restmcture.

I. INTRODUCCIÓN

El sector turístico se encuentra actual-
mente en un momento en el que la actividad
de la distribución se ha convertido en tema
estrella de debate en los múltiples foros que
se organizan en distintos ámbitos sectoria-
les para analizar la incidencia de las nuevas
tecnologías de distribución en el sector de
las AA.VV. En este contexto, muchos espe-
cialistas del sector turístico han lanzado

predicciones, en parte bastante amenazan-
tes, vaticinando cambios profundos en las
estructuras de las AA.VV., y en algunos ca-
sos la desaparición total de su actividad.

Este debate que se vive en la actualidad
a la hora de analizar el futuro papel de los
agentes de viajes en el proceso de la distri-
bución turística, ante el imparable desarro-
llo y expansión de las nuevas tecnologías
de distribución, sugiere cada día nuevas

* Licenciado en Ciencias Empresariales, especialidad Márketing, Transporte y Turismo. Especialista Universitario de Postgrado en
Turismo (Universidad Politécnica de Valencia).

23


Holger Falkenstein

propuestas e ideas. Muchos son los retos
que tiene planteados en la actualidad el
agente de viajes.

En un gran número de medios periodísti-
cos se puede leer cómo los avances tecnoló-
gicos están transformando los procesos de
distribución de viajes. Ya podemos antici-
par que las nuevas tecnologías de distribu-
ción están acercándose, cada vez más, a los
proveedores turísticos y consumidores fina-
les, obligando a los profesionales de la dis-
tribución turística a reconvertirse.

El avance casi revolucionario que está
experimentando la distribución telemática
abre unas expectativas al sector turístico
que pueden culminar en los próximos años
(quizá sea mejor hablar de meses) con una
seria transformación de los hábitos de com-
pra del consumidor turístico (tanto empresa
como cliente privado), quien, ya hoy, desde
su casa, con un simple ordenador personal y
un módem, está en condiciones de conec-
tarse con los proveedores turísticos a través
de redes telemáticas como Internet. La dis-
tribución directa es, sin duda, la principal
amenaza para las AA.VV.

El tema de las AA.VV. y su futuro es com-
plejo y difícil, ya que nos encontramos ante
un momento, sin duda, de cambio ("la en-
crucijada")- Un momento en el que el papel,
la función tradicional de las AA. W , se pone
en entredicho en todo el mundo desarrollado,
desde Estados Unidos, pasando por Europa
en general, hasta España en particular. Es
bien cierto que la función de distribución en
distintos sectores ha pasado, está pasando o
pasará en breve, por notables cambios. Cam-
bios que implican una redefinición tanto de

su negocio como de sus públicos objetivos,
un cambio en los servicios que vienen ofre-
ciendo, dejando de realizar algunas de sus
funciones tradicionales, readaptando algunas
otras e, incluso, y eso es lo más importante,
desarrollando funciones hasta el momento
inéditas. Asimismo, los cambios han obliga-
do y obligarán a replantear ciertos aspectos
de su política de distribución y de su relación
con los proveedores y clientes.

Las AA.VV. verán aparecer, al mismo
tiempo, una competencia nueva y mucho
más agresiva, siendo espectadoras del des-
arrollo imparable de nuevos medios de dis-
tribución, por destacar algunos de los as-
pectos más importantes. Es evidente que las
AA.VV. han aportado, y aportan, un notable
valor añadido, como un eslabón más en el
proceso producción-distribución-venta en
el sector del turismo. Sin embargo, es la im-
portancia de esta aportación actual de valor
añadido la que hoy en día se pone en duda.
El turismo está en un proceso de cambio
acelerado, ya que la aplicación de las nue-
vas tecnologías va a modificar todo el siste-
ma de distribución.

En el futuro, la tecnología va a generar
un cambio en los hábitos de viajes; las au-
topistas de la información servirán para la
distribución de productos menos especiali-
zados. Las AA.VV. deben especializarse,
ser auténticos asesores.

El proceso de distribución de determina-
dos productos de consumo y de primera ne-
cesidad ha vivido en los últimos años en Es-
paña una transformación espectacular que
ha culminado con la configuración de un
nuevo escenario en el que los canales de

24 Estudios Turísticos, n/ 134 (1997)


Nuevos medios y tecnologías de distribución en el sector turístico

distribución aparecen como dominadores.
La posición de fuerza de que gozan actual-
mente las denominadas grandes superficies
(hipermercados y grandes almacenes) que
cumplen con esa función distribuidora es tal
que ha colocado a los fabricantes ante una
disyuntiva que resultaría impensable en la
España de no hace tantos años.

Las condiciones de negociación impues-
tas por estos canales han forzado a muchos
proveedores a elegir entre la reorganización
de su sistema de producción para someterlo
a aquellas exigencias (de calidad y, sobre
todo, precio), o la opción, sólo al alcance de
unos pocos, de buscar sistemas de distribu-
ción alternativos.

José Luis Prieto (presidente de UNAV)
habla, aludiendo a las nuevas tecnologías de
distribución y su impacto para el sector de
las AA.VV., de "un futuro que se presenta
desconcertante desde un presente que ya es
preocupante" (Prieto, 1996).

Partiendo de estas circunstancias, los ob-
jetivos principales que se pretenden al-
canzar con el presente trabajo son los si-
guientes:

• Servir como base de discusión y refle-
xión ante el reto a medio/largo plazo
que debe afrontar el negocio minorista
en relación a las nuevas tecnologías
y medios de distribución que se es-
tán imponiendo con una velocidad
cada vez más vertiginosa en el ámbito
turístico.

• Analizar más profundamente algunas
de las claves que definirán la labor de

los profesionales de la intermediación turís-
tica en un futuro cercano.

II. ¿AMENAZAS U
OPORTUNIDADES PARA
LAS AGENCIAS DE VIAJES?

Aludiendo al subtítulo de este artículo,
a continuación vamos a analizar con un
mayor detenimiento el impacto de las nue-
vas tecnologías de distribución para el
sector de la intermediación turística. De-
sarrollar una visión clara de la distribu-
ción venidera es tarea que no resulta nada
fácil, ni mucho menos, ya que en el mo-
mento actual, el sector turístico se caracte-
riza por una cierta incertidumbre a la hora
de predecir cuál será el canal de distribu-
ción dominante dentro de cinco o diez
años, por lo que muchos proveedores tu-
rísticos están optando por una política
ecléctica: invertir en todos ellos, esperan-
do pacientemente el desarrollo de los
acontecimientos. Algunas de las tenden-
cias que se presentarán seguidamente pue-
den considerarse como de inmediata reali-
dad, mientras que otras deben encuadrarse
en un marco temporal más lejano, aunque
en algunos países esta lejanía temporal
será mucho menos acusada que en España
si no es ya una realidad.

II.1. Amenazas

LosGDS
Teniendo en cuenta el ejemplo de "Tra-

velocity" (del GDS Sabré), observamos que
no es grande el paso que pueda hacerse en-
tre el producto profesional dirigido a las

Estudios Turísticos, n.° 134 (1997) 25


Francisco Solazar de la Cruz

españoles. Lo anterior supone tomar como
orígenes de tráficos tanto al núcleo euro-
peo, tradicional visitante de los destinos
españoles, como los tráficos originados en
España. Esto último no sólo desde la pers-
pectiva del turismo interior, sino tomando
en cuenta los flujos españoles hacia el Me-
diterráneo, Atlántico medio -Canarias y
Portugal- y Caribe, sobre todo en el se-
gundo caso. Una idea de su tamaño relati-
vo la da el tráfico anual manejado, lo que
se recoge en la tabla 3.1.

El grupo mediterráneo está integrado
por los aeropuertos de Antalya (Turquía),
Atenas (Grecia), Larnaca (Chipre), Malta
(Malta), Ñapóles (Italia), Niza (Francia) y
Rhodas (Grecia). Además se hizo una ex-
tensión lógica del área mediterránea hasta
el Atlántico medio, incluyendo los aero-
puertos de Faro y Funchal (Portugal). En
este mismo grupo se consideran incluidos
los aeropuertos vacacionales españoles
medierráneos y canarios, estos últimos
dentro de la zona extendida hasta el Atlán-
tico medio.

Se han considerado tres aeropuertos
hispanos: Tenerife Sur, Fuerteventura y

Almería, que pertenecen respectivamente
a las categorías tarifarias 1.a a 3.a aplica-
das en el sistema aeroportuario nacional.
Consecuentemente, esta selección permi-
te comparar -con suficiente aproxima-
ción- la totalidad de los aeropuertos
españoles con los foráneos, tomando los
resultados del aeropuerto español de la
misma categoría que se incluye en el estu-
dio.

En el del área del Caribe se selecciona-
ron otros seis aeropuertos: Barbados (I.
Barbados), Cancún (México), Miami y
Orlando (USA), Montego Bay (Jamaica) y
Porlamar (Venezuela). Entre ellos desta-
can por sus volúmenes de tráfico los de
Miami y Orlando, donde no puede igno-
rarse la presencia de viajeros tipo "nego-
cio".

4. CARACTERÍSTICAS DE LAS
AERONAVES, OPERACIONES Y
MONEDAS

Como es propio del método de compara-
ción utilizado en este estudio y sus anterio-
res versiones, se requiere normalizar el tipo

Tabla 3.1
TRÁFICO EN LOS AEROPUERTOS SELECCIONADOS

(Millones pasajeros 1995)

MIAMI
ORLANDO
ATENAS
TENERIFE S
NIZA
CANCUN

(MÍA)
(ORL)
(ATH)
(TFS)
-(NCE)
(CUN)

33,2
22,4
10,2
7,4
6,0
5.2

PORLAMAR
ANTALYA
FARO
LARNACA "•'
MALTA
ÑAPÓLES

(PMV)
(AYT)
(FAO)
(LCA)
(MLA)
(NAP)

4,8
4,7
3,9
3,6
2.5
2,4

FUERTEVEN.
RHODAS
MONTEGO B.
BARBADOS
FUNCHAL
ALMERÍA

(FUE)
(RHO)
(MBJ)
(BGI)
(FNC)
(LEÍ)

2,3
2,3
2,1
1,7
1,5
0,7

100 Estudios Turísticos, n.» 133 (1997)


Nuevos medios y tecnologías de distribución en el sector turístico

guros ha desaparecido de la High Street de-
bido a los competidores que operan a través
del teléfono (Direct Line Insurance). El sec-
tor turístico, y más concreto la distribución
en el mismo, no tiene por qué desarrollarse
de manera distinta.

La venta interactiva televisión-vídeo

El sistema "vídeo a la carta" (video-on-
demand) representará una amenaza más
fuerte para las AA.VV. que cualquier otro
medio de distribución (como, por ejemplo,
Internet) (Bennett, 1995). TT.OO., por
ejemplo, podrán convertirse en proveedores
de información sobre sus programas de via-
jes combinados, distribuyendo los mismos
por el mencionado sistema telemático sin la
necesidad de contratar intermediario alguno
(sin embargo, siempre hay que tener en
cuenta la normativa española que prohibe
todavía la venta directa de los TT.OO. al
consumidor final).

Internet

Internet, por su difusión y características
de conectividad, es una red cuya irrupción
en el sector turístico conlleva una facili-
tación del consumidor final -empresa o par-
ticular- para acceder, directamente, al pro-
veedor turístico sin intermediación alguna.
Actualmente el márketing directo puede
responder a diferentes estrategias. Por una
parte, empresas como hoteles orientan este
canal de distribución hacia los clientes asi-
duos como fórmula para reducir costes y
ahorrar comisiones. Los costes por mano de
obra desaparecen, a la vez que la accesibili-

dad aumenta. Por otra parte, un canal de
distribución propio ayuda a posicionar una
empresa y a diferenciarse de los competido-
res, quienes se encuentran confundidos en
la oferta del intermediario tradicional. Es el
caso de las líneas aéreas o de algunos
TT.OO., inmersos en una etapa de dura
competencia. En este sentido, Internet se
presenta como amenaza para las AA.VV.

II.2. Oportunidades

LosGDS

En aspectos tecnológicos, los GDS se es-
forzarán por mejorar su compatibilidad,
unificando procedimientos y sistemas. Asi-
mismo, se tenderá a que el número de GDS
en el mercado disminuya, pero sin que se
llegue a una situación de monopolio mun-
dial. Aprovechando la tecnología de los
GDS, las AA.VV. podrán aplicar, debida-
mente adaptada a la estructura de su nego-
cio, la filosofía del yield management, espe-
cialmente en la gestión de sus propios
productos. Mediante los GDS las AA.VV.
podrán reforzar también su función produc-
tora. La extensión de la gama de productos
turísticos presentes en un GDS puede con-
ducir paulatinamente al desarrollo de una
herramienta que permita la creación de un
viaje combinado en tiempo real. Esta herra-
mienta permitiría a las AA.VV. poder com-
petir con los TT.OO. en la creación y dise-
ño de productos turísticos, apuntando otra
línea de actuación para un futuro que ya
está aquí.

En este sentido, José Antonio Tazón (pre-
sidente de Amadeus) recuerda "[...] que uno

Estudios Turísticos, n.* 134 (1997) 27


Holger Falkenstein

de los retos más serios que tiene planteado la
A.V. de hoy es la reducción de sus costes y la
mejora de su eficacia, algo que pasa forzosa-
mente por la automatización de las empresas
y que obligará el incremento de la colabora-
ción entre las AA.VV. y los GDS" (cit. en
Gomis, 1995b).

Automatización enlaA.V

En aquellas ocasiones en las que el valor
añadido que se aporta al cliente es reducido,
debe apostarse por la automatización, por
ejemplo, mediante quioscos multimedia o
expendedores automáticos de billetes. De
esta manera, el personal de la A.V. se libera
de funciones estandarizadas y en las cuales
aporta escaso o nulo valor añadido. Conse-
cuentemente, en los viajes más estandariza-
dos (billetes simples de avión, viajes com-
binados preconfeccionados, entrega previa
al cliente de los folletos, etc.), la automa-
tización apoyada por las nuevas tecnolo-
gías desempeñará un papel de mayor im-
portancia.

Así pues, la oficina de la A.V. debe rees-
tructurarse físicamente, compartimentali-
zando el área de front-office en tres zonas
diferentes: zona de información previa,
zona de vending y zona de asesoramiento-
venta. Ni siquiera la implantación de ex-
pendedores automáticos de billetes (vincu-
lada con el llamado electronic ticketing)
fuera de las AA.VV. tiene por qué ser un
vehículo por el que se pueda llegar a pres-
cindir de las mismas. En este sentido, la
A.V. puede convertirse en expendedora de
"tarjetas inteligentes" utilizables para el
pago en los expendedores automáticos, ha-

bilitando al cliente a usar la misma para
comprar un paquete turístico, un billete de
avión, abrir la puerta de la habitación del
hotel previamente reservada, acceder al co-
che de alquiler, utilizarla en el check-in y
como tarjeta telefónica, etc, asociada, a la
vez, a la función de una tarjeta de crédito
(CONSULTOR 1994/95).

Centros comerciales (temáticos)

El surgimiento de centros comerciales
tampoco tiene por qué ser una amenaza para
las AA.VV. Teniendo en cuenta nuevos
conceptos como el Travel store en París ve-
mos que pueden desarrollarse sinergias tan-
to externas (imagen, clientela, etc.) como
internas (centrales de compra, logística con
proveedores, etc.).

La venta por teléfono

A pesar de las mencionadas amenazas
que encierra la venta por teléfono para las
AA.VV, José Antonio Tazón (presidente de
Amadeus) ve también buenas oportunidades
para los intermediarios al utilizar el teléfono
como "aliado": "Hoy [...] un simple teléfono
puede poner en contacto a un cliente con su
agente de viajes de confianza, quien oral-
mente, con su idioma y el mejor precio, le
gestiona su viaje sin salir de su casa, si así lo
desea. Las grandes empresas, como General
Motors, lo tienen muy claro en este sentido.
Optan por contratar los servicios de los pro-
fesionales especializados en vez de dedicar
a su propio personal a estas labores que nada
tienen que ver con su cometido. No tiene por
qué cambiar" (cit. en Gomis, 1995b).

28 Estudios Turísticos, n.* 134 (1997)


Nuevos medios y tecnologías de distribución en el sector turístico

Internet

La complejidad de una red telemá-
tica como Internet de este tamaño y el gran
volumen de información comercial presen-
te en ella ofrece la oportunidad de que apa-
rezcan intermediarios especializados en de-
terminados productos o sectores que
organicen y centralicen las ofertas exis-
tentes, constituyendo un canal indirecto. Un
paso más en este sentido es la aparición
de una red profesional en Internet con acce-
so sólo a intermediarios, donde es posible
contratar todo tipo de productos relaciona-
dos con un sector, en nuestro caso el tu-
rístico.

Es ya tradicional en Internet la queja so-
bre la desorganización de los contenidos,
por otra parte algo lógico en una red abier-
ta de las características de Internet. De he-
cho, algunas de las empresas más dinámicas
unidas al fenómeno Internet son las empre-
sas de "buscadores", tales como Yahoo,
Altavista o Lycos, presentes en la bolsa de
Nueva York.

El intermediario que actúe en Internet
debe considerarse como un especialista en
encontrar información, productos y ofertas
dentro de la red y presentarlas al consumi-
dor final en forma de un plan fácil de en-
tender. Desde este punto de vista, la cone-
xión a Internet de los proveedores turísticos
simples, estimulada por los propios inter-
mediarios y los consumidores, puede refor-
zar la función productora de los intermedia-
rios capaces de diseñar productos turísticos
compuestos ("paquetes") a medida. La ca-
racterística de tiempo real de la red permite
"jugar" con las variables de disponibilidad

y de precio, adquiriendo derechos en su
propio nombre o en favor de su cartera de
clientes.

En Internet —desde el punto de vista
comercial— se enfatiza la relación directa
entre el proveedor turístico y consumidor
final. Como hemos visto, este último pue-
de incluso comprar electrónicamente, pero
será muy difícil saber si la adquisición que
está realizando es la mejor opción que le
ofrece el mercado. Por tanto, no parece ló-
gico que, por norma general, el consumi-
dor final, ante la avalancha de información
que le llega directamente de cada uno de
los proveedores, por separado, tenga capa-
cidad y tiempo para dedicarse a explorar
un mercado de los viajes cada vez más
complejo, delegando esta función en au-
ténticos profesionales que le procesen y
sinteticen toda la información para elegir
(asesores y brokers).

De acuerdo con esto, cabe mencionar tam-
bién las aportaciones de Bill Gates (presi-
dente de Microsoft) al respecto. Según Gates,
la futura A.V. se presentará con una estruc-
tura adaptada a las necesidades tecnológicas
que permitirán a sus clientes obtener todo
tipo de información sobre su viaje con todas
las ventajas que ofrecerá la tecnología multi-
media. No es que con este planteamiento ig-
nore que estas mismas posibilidades estarán
también al alcance del consumidor final
desde su propio ordenador personal, pero da a
entender que las posibilidades de ocio que
tendrá el ciudadano a su alcance, precisa-
mente a través de su pantalla de ordenador o
televisión, serán tan grandes (cientos de ca-
nales de televisión por cable, juegos virtua-
les, CD-interactivos, etc.) que se hace difícil

Estudios Turísticos, n.* 134 (1997) 29


Holger Falkenstein

pensar que, como regla general, dedique
parte de su valioso tiempo a investigar las in-
finitas posibilidades de la oferta turística
mundial, si este trabajo —porque sin duda se
trata de un trabajo— se lo puede resolver efi-
cientemente, es decir, con rapidez, eficacia y
buen precio, un profesional, o sea, la A.V.
(Gomis 1996).

Así pues, la conexión a Internet permiti-
rá al agente de viajes mejorar la informa-
ción que da al cliente, tanto en su contenido
como en su forma y presentación. La futura
tendencia a seguir podría ser la de informar
mejor al cliente sobre esta función de ase-
soramiento y la de cobrar un management
fee, es decir, una cantidad fija que cobra la
A.V. al cliente en concepto de asesoramien-
to profesional.

III. EL NUEVO PAPEL DE LAS
AGENCIAS DE VIAJES
MINORISTAS

Las AA.VV. tienen que darse cuenta de
que son un canal más de distribución de ser-
vicios turísticos, aunque han jugado a lo lar-
go de la historia un papel preponderante. No
obstante, a causa de los innumerables cam-
bios que ha habido, que hay y que habrá en
el marco tecnológico y en otros entornos, las
AA.VV. deben dar un paso hacia adelante y
afrontar el futuro con visión estratégica.

El agente de viajes y el contacto humano
que aporta serán indispensables cuando el
cliente quiera reservar un producto turístico
no estandarizado o cuando su deseo no se re-
duzca a la selección de una prestación que
conste en una lista predeterminada.

Según Schmid (1993), las nuevas tec-
nologías de distribución en el sector turís-
tico serán sistemas híbridos: además de
los mercados completamente computeri-
zados, siempre existirán aquellos en los
que, por ejemplo, el asesoramiento perso-
nal y el apoyo de decisión, continúen ju-
gando un papel crucial. De todas formas,
las AA.VV. deben tener muy en cuenta
que su porvenir pasa, imprescindiblemen-
te, por aumentar el valor añadido que
aportan en su trabajo tanto a los clientes
como a los proveedores turísticos. En con-
secuencia, es muy necesario que el cliente
perciba una plusvalía en el servicio pres-
tado por las mismas (asesoramiento técni-
co profesional, mayores garantías legales
y comerciales, ahorro de incomodidades o
molestias, etc.).

Lo cierto es que la estructura actual del
sector de las AA.VV. cambiará en un futu-
ro cercano. Es por ello necesario ir prepa-
rándose para una reestructuración del sec-
tor que conllevará un reajuste en el mapa
empresarial actual del mismo. Esta rees-
tructuración no será llevadera para aque-
llas AA.VV. que no estén preparadas para
el cambio. No obstante, supondrá abrir el
abanico de oportunidades de negocio para
aquellas otras AA.VV. que, pensando en
las necesidades de la clientela desde el
punto de vista de la distribución turística,
preparen desde hoy mismo a su empresa
para poder afrontar el futuro con garantías
de éxito.

La futura desregulación de la normativa
vigente permitirá el desarrollo de canales
alternativos de distribución y de diferentes
métodos de venta de los servicios turísti-

30 Estudios Turísticos, n.' 134 (1997)


Holger Falkenstein

fechos que, cada vez que necesiten un viaje,
piensen en aquel agente que les trató bien y
vuelvan a utilizar sus servicios.

El futuro agente de viajes, sea cual sea su
denominación (asesor, consultor, especia-
lista, experto, etc.), deberá ser capaz de reu-
nir y ordenar para sus clientes todas las in-
formaciones relacionadas con su viaje,
asimilando e integrando los cambios tecno-
lógicos. Haciendo bien su trabajo, el agente
de viajes aportará a su labor un valor añadido
frente a sus competidores ajenos al sector.

El ejercicio óptimo de la función asesora
exige de los agentes de viajes las siguientes
cualidades:

• Fácil comunicación con el viajero para
la captación de sus necesidades y posi-
bilidades.

• Amplia preparación técnica y cultural
que les permita informar sobre los des-
tinos y las formas de llegar a ellos.

• Imparcialidad en los consejos sobre
las diferentes alternativas del viajero
que deben ser expuestas en su to-
talidad.

Los agentes deben ser capaces de con-
vertirse en auténticos especialistas, prepara-
dos para seleccionar y ofrecer la informa-
ción más útil para un consumidor final
abrumado por el exceso de información que
le inunda a través de la TV, de los folletos y
catálogos e, incluso, del ordenador de su
casa. Se trata de elevar al máximo su profe-
sionalización para aportar a los servicios
prestados al cliente un valor añadido que el

consumidor final, por cuenta propia, no
puede alcanzar.

IV.l. Formación continua

Una mayor profesionalización de los
agentes de viajes supone programas de for-
mación continua para los mismos. Para ren-
tabilizar las nuevas tecnologías como Inter-
net, es preciso que las AA.VV. mejoren la
formación del personal, tanto de forma acti-
tudinal como aptitudinal.

Así pues, el agente de viajes del futuro
próximo deberá ser un auténtico especialis-
ta, perfectamente formado y dotado de una
adecuada infraestructura informática que le
permita aportar un valor añadido a los ser-
vicios que presta al cliente.

IV.2. Mejorar los vínculos con
el cliente

El trato directo con el cliente es decisivo.
No cabe duda, por tanto, de que es necesa-
rio mejorar los vínculos con el cliente para
que éste pueda apreciar y reconocer en su
justa medida la labor que presta el agente de
viajes. En una relación comercial agente-
cliente cada vez más tecnificada y, por tan-
to, con menos relación humana, se conside-
ra fundamental el trato directo con el
consumidor final. En este sentido, Francis-
co Vázquez (director de logística de pasajes
de Trasmediterránea) piensa que "el agente
de viajes tiene que reaccionar ante los clien-
tes que, cada vez más, precisan y exigen
productos más creativos. Hay que antepo-
nerse a sus deseos y combinar la fría tecno-

32 Estudios Turísticos, n.' 134 (1997)


Nuevos medios y tecnologías de distribución en el sector turístico

logia de la información con el calor huma-
no que supone el trato directo del cliente
con un verdadero y eficaz prescriptor de
viajes" (cit. en Vila, 1995).

Está cerrada la época en la que los clien-
tes se acercaban por su cuenta a la A.V. En
la actualidad hay que salir a la calle a bus-
carlos. Es imprescindible construir y mante-
ner una relación personal con la clientela
real y potencial. Hay que "mimarla" man-
dando, por ejemplo, felicitaciones persona-
les en días señalados u obsequiando con
cava o flores en la habitación durante el via-
je. Hay que presentarse como un "amigo-
asesor" con el que se puede contar las 24
horas del día (Gomis, 1995a).

V CONCLUSIONES

Es muy probable que el desarrollo de las
nuevas tecnologías en materia de distribu-
ción seguirá avanzando de forma impara-
ble. Las AA.VV. han de utilizar estas tecno-
logías para mejorar la rentabilidad de sus
negocios y, para ello, los avances tecnológi-
cos ofrecen, tal y como se ha visto, un gran
número de posibilidades. No cabe duda de
que las nuevas tecnologías y medios de dis-
tribución encierran también amenazas para
las AA.VV. Sin embargo, suponen una rea-
lidad demasiado evidente para ignorarla y
demasiado eficiente para combatirla, por lo
que el sector de la intermediación turística
deberá optar por hacer bueno el dicho "si no
puedes vencer a tu enemigo, únete a él".

La potenciación de la informática en la
A.V. es requisito fundamental para generar

un mayor valor añadido para el consumidor
final. La influencia de tecnologías y me-
dios de distribución aumentará y modifica-
rá la manera de organizar, distribuir y ven-
der los productos turísticos. Como pudimos
ver, las fronteras entre los actuales princi-
pales intermediarios del sector turístico se
difuminan. De hecho, la función de inter-
mediario (por ejemplo, en Internet) puede
ser asumida por revistas de viajes, por
agencias públicas de turismo (los llamados
servidores turísticos), por clubes y organi-
zaciones de consumidores, etc. El único lí-
mite es la especialización y profesionali-
dad. La relación entre consumidor final e
intermediario puede existir en los tradicio-
nales establecimientos "físicos" o en entor-
nos virtuales.

De todos modos, cabe advertir que nu-
merosas innovaciones tecnológicas necesi-
taron un período relativamente largo (entre
diez y veinte años) antes de convertirse en
un fenómeno social, aunque la tecnología lo
hubiera permitido antes.

La última palabra en este sentido la ten-
drán los hábitos de compra de los propios
consumidores.

BIBLIOGRAFÍA

BENNETT, T. (1995): "European agents are facing
bigger threat than Internet", Travel Trade Gazette
Europa, núm. 608, septiembre 1995, Ed. Miller
Freeman, Londres, p. 10.

CONSULTOR (1994/95): "La agencia del futuro".
Tecno agencias-Los cuadernos de EDITUR, nú-
mero 1, Barcelona.

Estudios Turísticos, n.' 134 (1997) 33


Holger Falkenstein

GOMIS, J. M. (1995a): Recetas para una nueva era,
EDITUR, núm. 1.865, 8 diciembre 1995, Edicio-
nes Turísticas, Barcelona, p. 15

GOMIS, J. M. (1995b): El electronic ticketing evolu-
cionará con la tecnología de los CRS, EDITUR,
núm. 1.864, 1 diciembre 1995, Ediciones Turísti-
cas, Barcelona, p. 11

GOMIS, J. M. (1995C): Travelstore: un seguimiento
"obligado", EDITUR, núm. 1.856, 6 octubre
1995, Ediciones Turísticas, Barcelona, pági-
na 10

GOMIS, J.M. (1996): Bill Gates y los agentes de via-
je, EDITUR, núm. 1.875, 16 febrero 1996, Edi-
ciones Turísticas, Barcelona, p. 16

LILLEY, P, y NEEDHAM, P. (1996): "Hoteliers take
to surfing on the new wave of technology"',
Travel Trade Gazette Europa, núm. 621, 21
marzo 1996, Ed. Miller Freeman, Londres, pági-
nas 8-9

PRIETO, J. L. (1996): "El futuro de las agencias de
viajes". Cinco Días, 24 enero 1996, Ed. Grupo de
Estudios Económicos, Madrid, p. XV

S.A. (1996) (1): "«Turismo y las nuevas tecnologías
de la información" de la OMT se centró en los
Sistemas de Distribución», IH - Semanario de la
hostelería y el turismo, núm. 308, 31 enero 1996,
Ed. EPESA, Madrid, p. 18

SCHMID, B. (1993): Electronic markets in tourism,
Dirección en Internet http://www-iwi.unisg.
ch/iwi4/cc/genpubs/enter/index.html, Institute for
Information Management, Universidad de St. Ga-
llen, Suiza

TUDURI, C. (1995): El único límite a nuestra expan-
sión es la rentabilidad, EDITUR, núm. 1.829, 31
marzo 1995, Ediciones Turísticas, Barcelona, p. 5

VILA, C. (1995): Un futuro que ya es presente, EDI-
TOR, núm. 1.866 1.867, 15-22 diciembre 1995,
Ediciones Turísticas, Barcelona, p. 14

(1) Sin autor.

34 Estudios Turísticos, n.' 134 (1997)


