
Estudios Turísticos, n.° 143 (2000), pp. 25-63
Instituto de Estudios Turísticos

Secretaría de Estado de Comercio y Turismo

RECURSOS Y CAPACIDADES DE LA HOTELERÍA DE LITORAL:
BENIDORM Y PEÑÍSCOLA*

Vicente M. Monfort Mir**

Resumen. El objetivo de este artículo es indagar en las diferencias internas detectadas en el área de la empresa hotelera individual, por ser
en aquéllas en las que se enraiza la máxima fuerza explicativa de la competitividad de los espacios turísticos, encarnada en la actuación singular
y distintiva de los negocios allí instalados. Ello se afronta desde la perspectiva expresada por la "hotelería de litoral", como ámbito de empresa
seleccionado en dos destinos clásicos mediterráneos: Benidorm y Peñíscola. En ambos la planta hotelera ha jugado un papel principal en la evo-
lución de sus respectivos modelos turísticos, descansando buena parte de la explicabilidad competitiva que se observa en la actualidad, en la ges-
tión diferenciada de los establecimientos hoteleros. La referencia teórica que proporciona los medios para arbitrar la investigación correspon-
diente es la formulación analítica de los Recursos y Capacidades, a partir de la cual se ha tratado de medir diferentes aspectos que confluyen en
la exaltación de la ventaja competitiva, como exponente y garante del éxito empresarial. A su vez, se han identificado desempeños de los nego-
cios hoteleros de costa, que advierten sobre peculiaridades, dentro de un destino, en la forma de entender el lugar de la empresa en el entorno de
competencia vigente.

Abstract. The aim of the paper is to investígate internal differences between firms within the hotel industry, since they are the best explica-
tive variables of the competitiveness in a tourist área. The research focuses on the 'beach and sun' segment, and analyses two well-known re-
sorts: Benidorm and Peñíscola. In both cases, the hotel community has played an important role in the evolution of each area's tourist model, and
their present level of competitiveness can be explained to some extent by differences in management between the hotels in both áreas. As a the-
oretical framework for the research, we take the resource-based view of the firm. Then we measure different internal success variables on which
the competitive advantage of the firms lie. Finally, from individual performances we found some peculiarities within each tourist área, as regards
the way firms understand their positions within their present competitive environment.

I. INTRODUCCIÓN

En las empresas turísticas, y en buena
medida en la "hotelería de litoral" (los clá-
sicos hoteles de costa, especializados en la
atención de un turismo de masas, cuya mo-
tivación principal es el consumo del con-
vencional paquete de "sol y playa") que
aquí se utiliza como referente empresarial,
se encuentran gran parte de los recursos
susceptibles de diferenciar y rentabilizar en
mayor medida al entramado económico que
se constituye en un ámbito turístico concre-
to, poniendo el acento esos negocios en una
competitividad comparada superior.

El objetivo general de este trabajo con-
siste, pues, en reconocer factores explicati-
vos de la competitividad internacional de
un destino turístico, que evalúen las fuentes
de ventajas comparativas y ventajas compe-
titivas de diverso origen, para lo cual se ha
seleccionado como unidad de contraste dos
destinos turísticos mediterráneos valencia-
nos: Benidorm, en la provincia de Alicante,
y Peñíscola, en la provincia de Castellón.
Esta elección obedece a que ambos resorts
constituyen los principales enclaves del ne-
gocio de "hotelería de litoral" de la Comu-
nidad Valenciana, siendo líderes en sus res-
pectivas provincias y los dos principales

* Este artículo tiene su origen en la tesis doctoral del autor: Competitividad y factores críticos de éxito en los destinos turísticos medite-
rráneos: Benidorm y Peñíscola: Universidad de Valencia, Valencia, 1999.

** Economista de la Generalitat Valenciana, profesor asociado de la Universidad Jaume I de Castellón y Secretario General de AECIT.

25

Vicente M. Monfort Mir

focos de esta tipología de negocio en el con-
junto de la región.

Con objeto de establecer las oportunas
referencias sobre hasta qué extremo la acti-
tud de las organizaciones de un destino es
capaz de identificar pautas competitivas, se
plantea la realización de un análisis estraté-
gico aplicado a los establecimientos hotele-
ros de los destinos turísticos Benidorm y
Peñíscola, a partir del cual se pueda ahon-
dar en la competitividad de los negocios tu-
rísticos.

La finalidad del análisis estratégico es la
de contribuir a la comprensión de los facto-
res competitivos de las empresas. Pero para
conseguir este objetivo es necesario realizar
una identificación tanto del ámbito concreto
de estudio, como de las perspectivas teóri-
cas que van a ser utilizadas.

Además, procede plantear una cuestión
referida a la unidad de análisis. Los fenó-
menos objeto de estudio nunca aparecen de
forma separada o compartimentalizada,
sino que bien al contrario se presentan
como nexos de relaciones internas y exter-
nas. Esto no significa que no puedan defi-
nirse los límites del ámbito de estudio se-
leccionado. Se trata, en consecuencia, de
aislar una porción o parcela de la realidad,
que represente un espacio donde se produ-
cen unas interconexiones que deben ser
consideradas más significativas para el es-
tudio planteado, que aquéllas que se origi-
nan con respecto al exterior o entre las enti-
dades internas a la misma; estas relaciones
más relevantes serán tratadas con mayor de-
talle y profundidad.

Es posible considerar algunas implica-
ciones de esta definición de unidad de aná-
lisis: 1) el hecho de aislar una porción o par-
cela de la realidad no significa ignorar la
existencia e importancia de las relaciones
externas e internas a ella; y 2) según los ob-
jetivos que se propongan unas relaciones
serán más significativas que otras para la in-
vestigación, lo que no excluye el interés
complementario de los estudios más am-
plios o más restringidos.

Así pues, un estudio estratégico del sec-
tor turístico debe partir de la definición de
una unidad dé análisis representativa del
ámbito donde se desarrollan las relaciones
más significativas para la comprensión y
determinación de los factores competitivos.
Ahora bien, la definición de esta unidad o
ámbito de estudio ha de estar en consonan-
cia con la aproximación teórica de partida,
entendiendo ésta como el marco interpreta-
tivo de la explicabilidad de las relaciones
que se producen en el entorno del fenómeno
a analizar.

Sin pretensión de exhaustividad, es posi-
ble establecer algunas correspondencias en-
tre potenciales unidades de análisis en el
sector turístico y diferentes soportes teóri-
cos. Si se selecciona el sector turístico de un
país como unidad (por ejemplo: el turismo
español), su estudio se correspondería con
una visión de carácter macroeconómico ba-
sada en las premisas de la Teoría Económi-
ca. Si se desciende al escalón de los nego-
cios desarrollados en un mismo país (por
ejemplo: turismo de "sol y playa", turismo
verde, etc.), se puede recurrir a los enfoques
estructuralistas derivados de la Economía
Industrial y a algunas aportaciones correla-

26 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

cionadas más recientes tales como la Teoría
de la Ventaja Competitiva. Finalmente, un
descenso más en la concreción del nivel
analítico, indica que los destinos turísticos
pueden ser considerados como una unidad
de análisis circunscrita a un ámbito territo-
rial específico, donde las interrelaciones or-
ganizativas definen al mismo. Los enfoques
de las redes organizativas, la perspectiva de
la estrategia colectiva o el modelo del "dia-
mante" de Porter (1990), son las aproxima-
ciones teóricas que lo respaldan. En el caso
de que se parta de la empresa individual,
bien sean grupos empresariales o no, las te-
orías que analizan el interior de las organi-
zaciones y que justificarían esta elección,
son la denominada Teoría de Recursos y
Capacidades (Selznick, 1957; Penrose,
1959; Andrews, 1971; Grant, 1994) o la Te-
oría de las Competencias Distintivas (Peters
y Waterman, 1982; Hamel y Prahalad,
1994a y b; Hamel y Heene, eds., 1994).

Más allá de la tentación por reproducir el
debate todavía existente en el campo estra-
tégico sobre la unidad de análisis, sí resulta
aconsejable reconocer la existencia de un
cierto acuerdo por considerar a los niveles
más desagregados como los que permiten
explicar con mayor detalle las causas de la
competitividad empresarial. Por un lado, el
estudio interno de la empresa y dentro de
ella, los recursos distintivos, no sólo los es-
táticos sino, sobre todo, la creación de ruti-
nas o patrones de funcionamiento que acti-
ven las fortalezas de la empresa, han sido
considerados como el espacio de referencia
de la competitividad empresarial. Pero, por
otro lado, la concepción abierta de la orga-
nización y la permanencia de lazos con las
otras empresas del entorno cercano, consti-

tuyen la ampliación natural del estudio que
relaja las fronteras de la empresa individual
y da cabida a las redes de relaciones interor-
ganizativas.

En conclusión, cabe realizar un doble po-
sicionamiento a la hora de afrontar el análi-
sis de la competitividad turística. Por una
parte, se acepta la idea de destino turístico
como ámbito en el que se establecen las re-
laciones interempresariales más intensas,
convirtiéndose en la unidad de análisis que
presenta un mayor interés para el estudio
estratégico del sector turístico. Por otra par-
te, dentro del destino es posible percibir re-
laciones internas significativas, que permi-
ten aflorar las diferencias entre las
empresas individuales, con un alto valor
complementario al estudio agregado de la
competitividad de un destino turístico, el
cual es responsable e inductor del éxito em-
presarial internacional de ese espacio, que
se alcanza como resultado de la posición
competitiva relativa del destino.

II. DELIMITACIÓN DEL
ÁMBITO DE ESTUDIO Y
MARCO TEÓRICO

Una aproximación inicial al concepto de
destino turístico (1), se plasma en su defini-
ción como zona o área geográfica que es vi-
sitada por el turista. El destino turístico,
como tal, cuenta con límites de naturaleza
física, de contexto político y de percepción
por parte del mercado (Medina y García
Falcón, 1998). Sin embargo, desde el punto
de vista estratégico y organizativo, el ámbi-
to del destino lo circunscribe la extensión
del entramado de relaciones que se estable-

Estudios Turísticos, n. 143 (2000) 27

Vicente M. Monfort Mir

cen entre las empresas allí ubicadas, partíci-
pes en la actividad turística. Por lo cual, a
pesar de que el destino se circunscriba a una
zona geográfica determinada, debe ser con-
siderado como una comunidad o colectivi-
dad dentro de la cual existe un sentimiento
de pertenencia. Del mismo modo, cada des-
tino turístico es parte de uno de nivel supe-
rior y a su vez puede estar compuesto por
otros de nivel inferior.

A nuestros efectos, se considera posible
describir al destino turístico como un ámbi-
to empresarial del que se pueden definir los
límites y que permite el análisis de sus ca-
racterísticas más significativas, de manera
que sean relevantes para los propósitos pre-
establecidos. En consecuencia, el destino
turístico queda definido como la unidad de
análisis de partida, sobre el que se va a pro-
fundizar en el área de la empresa individual,
con el objetivo de establecer corresponden-
cias entre determinados atributos empresa-
riales y competitividad.

En ese sentido, del repaso a la evolución
de las diferentes perspectivas teóricas en el
campo estratégico y organizativo, se extrae
la lectura de que las últimas causas de la
competitividad empresarial deben ser bus-
cadas en el interior de las propias empresas.
La existencia de una serie de fortalezas o
activos que han sido identificados como re-
cursos, capacidades o competencias, son los
determinantes finales de la competitividad.
Sin olvidar que son numerosos los trabajos
que consideran que el ámbito de estos acti-
vos desborda los límites de la empresa indi-
vidual (Mariti y Smiley, 1983; Young,
1995; Foss y Eriksen, 1995; Ebers y Jarillo,
1998).

Con todo, a fin de introducir este contex-
to de análisis, se recurre a la Teoría de Re-
cursos y Capacidades que viene recibiendo
continuos impulsos por parte de numerosos
autores (Prahalad y Hamel, 1990; Mahoney
y Pandian, 1990; Grant, 1991a; Amit y
Schoemaker, 1993; Fernández 1993 y 1995;
Cuervo 1993; Ventura, 1994; Navas y
Guerras, 1996; Camisón, 1996), que se su-
man a las aportaciones seminales ya men-
cionadas de Selznick (1957), Penrose
(1959), Andrews (1971) o más reciente-
mente del propio Grant (1994).

Frente a otras teorías, que explican las di-
ferencias existentes en los resultados de las
empresas por la estructura competitiva del
sector en el que se ubican, la Teoría de Re-
cursos y Capacidades se centra en el análi-
sis de los elementos internos de una organi-
zación para justificar estas diferencias. La
empresa y más en concreto, sus recursos, se
convierten bajo esta teoría en la unidad bá-
sica de análisis. En consecuencia, aún cuan-
do los ámbitos externos a la empresa influ-
yen en su competitividad, el éxito o el
fracaso empresarial dependerán en última
instancia de ella misma.

La Teoría de Recursos y Capacidades en-
tiende a la empresa como un ente heterogé-
neo, compuesto por un conjunto idiosincrási-
co y ordenado de recursos y capacidades
necesarios para competir en un mercado con-
creto. Bajo este planteamiento, donde el én-
fasis se pone en el interior de la empresa y en
su relación con la estrategia y consiguiente-
mente con los resultados, se trabaja con dos
hipótesis básicas: los recursos que controlan
las empresas son idiosincrásicos y esas em-
presas son heterogéneas. Es más, dicha hete-

28 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

rogeneidad podrá mantenerse a largo plazo,
puesto que los recursos que pueden controlar
las empresas no serán perfectamente móviles
(Barney, 1991), además de ser difícilmente
transmisibles en el mercado y, en consecuen-
cia, no apropiables por terceros.

De lo dicho se deduce que el elemento
central de análisis y estudio para esta teoría
es precisamente la dotación de recursos y ca-
pacidades. Los recursos se definen como los
stocks de factores disponibles, que son pose-
ídos o controlados por la empresa, mientras
que las capacidades son las facultades de
gestionar adecuadamente los recursos para
realizar una determinada tarea dentro de la
empresa. Por tanto, las capacidades, en este
contexto, se refieren a la oportunidad que en-
cuentra una empresa para activar sus recur-
sos, normalmente en combinación, usando
procesos organizativos, con objeto de produ-
cir un fin deseado (Amit y Schoemaker,
1993, pág. 35).

Siguiendo la clasificación propuesta por
Wernerfelt (1984), esos recursos se agrupan
en tangibles e intangibles. En tanto que para
Grant (1991b: 119), los recursos se dividen
en: físicos, financieros, humanos, tecnoló-
gicos, reputación (o recursos comerciales) y
organizativos.

De la integración de ambas clasificacio-
nes se extrae la conclusión de que dentro de
los recursos tangibles se encuentran tanto los
físicos como los financieros. Entre los físicos
se incluyen: la maquinaria, los inmuebles,
los elementos de transporte, etc.; en los fi-
nancieros, se engloba la estructura de finan-
ciación de la empresa, que le permitirá aco-
meter las inversiones en los demás frentes.

Los recursos intangibles, que constituyen
la base de la ventaja competitiva de la empre-
sa, están compuestos por el resto de recursos,
así como por sus capacidades. A saber: recur-
sos humanos, recursos tecnológicos, reputa-
ción y recursos organizativos (Grant, 1991b;
Barney, 1991):

• Los recursos humanos. La adecuada
gestión de los recursos humanos que se

. realice por parte de las empresas (se-
lección, formación, remuneración, cre-
ación de una cultura de cooperación y
de confianza entre los miembros de la
empresa, etc.), revertirá en el incre-
mento de los conocimientos, habilida-
des, competencias y capacidad de
aprendizaje de cada una de las perso-
nas que desempeñen su actividad en el
seno de esa organización.

• Los recursos tecnológicos. Estos re-
cursos están configurados por todas las
decisiones relacionadas con la inver-
sión, utilización y mejora de las tecno-
logías de proceso y de producto que
maneja una determinada empresa y
que cobran hoy en día un interés cre-
ciente debido a las circunstancias del
entorno. La posesión de este tipo de re-
cursos, bien vía desarrollo interno en la
empresa, bien adquiriéndolos en el ex-
terior o bien vía cooperación interem-
presarial, se convierten en un elemento
imprescindible para alcanzar cotas ele-
vadas de competitividad.

• La reputación. Cuando se habla de
este tipo de recurso, al cual también se
le denomina recurso comercial, se hace
referencia al nombre comercial, a las

Estudios Turísticos, n.° 143 (2000) 29

Vicente M. Monfort Mir

marcas que posee una determinada em-
presa, así como a la evaluación propia
de la imagen de la organización y a la
fidelidad conseguida por parte de los
clientes hacia la empresa a lo largo de
los años, por lo tanto, es un concepto
que va más allá de aquellos elementos
susceptibles de ser registrados conven-
cionalmente. En suma, son facetas que
giran alrededor del fondo de comercio
y que no forman parte del balance,
pero que se activan en el instante en
que la empresa vislumbra una poten-
cial transmisión.

Los recursos organizativos. El con-
cepto de recurso organizativo es identi-
ficable al de capacidad, al suponer para
la empresa un factor más a su alcance,
que le permite movilizar y gestionar
los demás recursos que posee la em-
presa de manera adecuada. Como Bar-
ney (1991, pág. 101) afirma, dentro de
los recursos organizativos se incluyen
la estructura organizativa, los sistemas
de planificación y control formales e
informales y las relaciones informa-
les entre los distintos grupos de las em-
presas y entre la empresa y otros gru-
pos y/o empresas de su entorno. Tam-
bién se incluyen los canales por los que
fluye la información, las capacidades
directivas y la cultura de la organiza-
ción.

III. METODOLOGÍA DEL ESTUDIO
EMPÍRICO

A fin de testar los datos obtenidos con la
intención de identificar la responsabilidad

explicativa sobre la competitividad de los
negocios hoteleros de un destino turístico,
el proceso de investigación abordado con
dicho objetivo se ordenó en tres fases o eta-
pas claramente diferenciadas.

• En una primera fase se diseñó la inves-
tigación a partir de la consideración de dife-
rentes reflexiones teóricas, susceptibles de
canalizar la consecución de los objetivos
propuestos o hipótesis de partida. Junto a la
revisión teórica se realizó una recopilación
de diversos trabajos sectoriales, dedicados a
la actividad hotelera y en general al sector
turístico.

• La segunda fase de la investigación,
que se corresponde con el trabajo de campo,
consistió en la confección de los cuestio-
narios y su posterior distribución a las em-
presas hoteleras, lo cual se traduce en las
encuestas denominadas "Hoteles 1" y "Ho-
teles 2", que sustentan esta investigación y
cuyas fichas técnicas se recogen en las ta-
blas 1 y 2, respectivamente.

La Encuesta "Hoteles 1", dirigida a la to-
talidad de los hoteles de la Comunidad Va-
lenciana, propició el conocimiento sobre el
grado de implantación de los diversos mo-
delos de gestión hotelera y recogió una
serie de datos de carácter descriptivo, que
facilitan la formulación de conclusiones so-
bre la situación y dinámica actual de los
hoteles.

La Encuesta "Hoteles 2", necesariamente
de ámbito más reducido y derivada de la an-
terior, profundizó en los destinos turísticos
de Benidorm y Peñíscola, y más concreta-
mente en los aspectos internos de sus res-

30 Estudios Turísticos, n." 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

pectivas empresas hoteleras, a las que se les
planteó un listado francamente extenso de
cuestiones, consistentes a su vez con estu-
dios anteriores (2) y con las referencias que
se obtuvieron de la revisión teórica.

• La tercera y última fase de la inves-
tigación se dirigió al tratamiento estadísti-
co de los datos recabados, con el fin de or-
denarlos y mostrarlos de una manera que
permitiese su posterior utilización, inter-
pretación y refrendo de los apriorismos te-
óricos.

Tabla 2. FICHA TÉCNICA DE
LA ENCUESTA "HOTELES 2"

Tabla 1. FICHA TÉCNICA DE
LA ENCUESTA "HOTELES 1"

UNIVERSO DE
MEDIDA:

ÁMBITO:

TAMAÑO DE
LA MUESTRA:

ERROR MUESTRAL:

NIVEL DE CONFIANZA:

TIPO DE ENTREVISTA:

FECHA DEL TRABAJO
DE CAMPO:

161 establecimientos
hoteleros (132 en Beni-
dorm y 29 en Peñíscola).

Hoteles ubicados en Be-
nidorm y Peñíscola, que
hubiesen colaborado en
la Encuesta "Hoteles 1".

64 hoteles.

±9'73%.

95'5% para el caso más
desfavorable (p=q=50%).

Personal, mediante cues-
tionario estructurado.

18 de agosto a 31 de
octubre de 1997.

UNIVERSO DE
MEDIDA:

ÁMBITO:

TAMAÑO DE
LA MUESTRA:

ERROR MUESTRAL:

NIVEL DE CONFIANZA:

TIPO DE ENTREVISTA:

FECHA DEL TRABAJO
DE CAMPO:

454 establecimientos
hoteleros.

Hoteles ubicados en la
Comunidad Valenciana,
excluidos hostales y pen-
siones, según Registro
Oficial de Estableci-
mientos Hoteleros de la
Administración turística
regional, a fecha 31 de
diciembre de 1995.

352 hoteles.

±2'47%.

95'5% para el caso más
desfavorable (p=q=50%).

Personal, mediante cues-
tionario estructurado.

18 de noviembre de 1996
a 21 de enero de 1997.

Concluyentemente, las fuentes de infor-
mación que respaldan este trabajo han con-
sistido básicamente, pues, en dos encuestas
de estructura y aplicación complementarias,
que brevemente se describen a continuación.

La Encuesta "Hoteles 1" se basaba en un
cuestionario estructurado que incluía cues-
tiones de dos tipos: 1) preguntas cerradas de
contestación única y listas de atributos para
un aspecto a investigar que debía recono-
cerse; y 2) preguntas de valoración, utili-
zando tanto escalas de suma constante, que
requieren que el entrevistado reparta una
cantidad fija entre varias opciones, como
escalas tipo Likert 1-5.

La Encuesta "Hoteles 2" es la que ha
constituido la fuente de información más

Estudios Turísticos, n. 143 (2000) 31

Vicente M. Monfort Mir

enriquecedora a los fines de la investiga-
ción planteada. Fue diseñada atendiendo a
las proposiciones teóricas de las perspecti-
vas estratégicas consideradas. Este cuestio-
nario, de una mayor extensión en cuanto al
número de ítems que lo componen, ha sido
distribuido entre una submuestra de hoteles,
derivada de la Encuesta "Hoteles 1", de Be-
nidorm y Peñíscola. Los objetivos de esta
encuesta se han centrado en los aspectos de
entornos competitivos, diseño organizativo
interno y valores culturales. Se sustancia en
un cuestionario estructurado que incluía
también cuestiones de dos tipos: preguntas
cerradas y de valoración, como las señala-
das en la Encuesta "Hoteles 1".

Para el tratamiento de los datos se recu-
rrió al programa estadístico SPSS, que per-
mite la realización de análisis multivariante.
En concreto, se ha empleado con objeto de
efectuar comparaciones de resultados entre
los distintos grupos de empresas de los dos
destinos turísticos seleccionados, a través
de la utilización de indicadores estadísticos
descriptivos, obteniéndose medidas de ten-
dencia central, tales como la media, y de
dispersión, como la desviación típica. En la
comparación de las medias de las poblacio-
nes se ha acudido al "análisis de la varian-
za" y específicamente al estadístico F de
Fisher. También se ha empleado la Ji-cua-
drado, para el contraste de hipótesis cuando
los datos no eran continuos.

IV. ANÁLISIS DE LA DOTACIÓN
DE RECURSOS Y
CAPACIDADES

Seguidamente se va a profundizar en los
recursos intangibles más significativos,

puesto que, como se ha señalado, suponen
la causa última del éxito competitivo de las
empresas. En concreto, se propone el estu-
dio y caracterización de los recursos que
poseen los establecimientos de la "hotelería
de litoral" en los destinos turísticos de Be-
nidorm y Peñíscola, merced a los resultados
derivados de las encuestas realizadas a los
hoteles de ambas localidades. Este análisis
resulta expresivo de la singular instrumen-
talización por parte de los negocios allí ins-
talados de sus recursos y capacidades, con-
vertidos en última instancia en elementos
distintivos de valor crítico frente a otras
empresas y destinos competidores.

IV. 1. Recursos humanos

El producto turístico, al igual que sucede
con el producto hotelero, se sustantiva en la
prestación de un/os servicio/s a los turistas
o clientes. Y precisamente en el ámbito del
sector terciario, donde se encuadra la pres-
tación de servicios de índole turística, un
elemento que se erige como fundamental es
el capital humano. Luego se puede intuir
que serán los recursos humanos aquellos
factores susceptibles de convertirse en los
más importantes en el proceso de servuc-
cinn (3) hotelera. Con la finalidad de confir-
mar tal extremo, se evalúan a continuación
un conjunto de variables (4) capaces de
arrojar luz sobre este particular:

1 Productividad (producción hotel/em-
pleados del hotel).

2 Conocimientos y habilidades que pose-
en los empleados a través de medir la
inversión en formación realizada (5).

32 Estudios Turísticos, n. 143 (2000)

Vicente M. Monfort Mir

Tabla 4. FORMACIÓN DEL PERSONAL

Existencia de un plan de formación

Benidorm

N°

13

%

23,63%

Peñíscola

N°

1

%

11,11

y(-cuadrado= 1,38 a =0,24051

Medias

% de la inversión total que se destina
a formación del personal

Benidorm

2,23

Peñíscola

1,00

Estad. F

0,29

a

0,5949

Fuente: "Hoteles 1" y "Hoteles 2".

cursos humanos proporciona conocimientos
nuevos y alienta novedosas capacidades, e
incluso mejora la comprensión de los nego-
cios por parte de aquellos trabajadores más
capacitados profesionalmente, gracias a
programas de formación.

Con ese bagaje es menos costoso aceptar
cambios organizacionales y productivos, y
hasta asimilar nuevas técnicas y procesos,
aparte de reorientar a los recursos humanos
hacia innovadoras tareas o facilitar la com-
patibilidad de distintas funciones, quebrando
patrones laborales identificados férreamente
con rutinas que en numerosas ocasiones se
encuentran tecnológicamente resueltas.

En suma, la formación dota de flexibili-
dad a las empresas, que encuentran en los
trabajadores mayor receptividad y disposi-
ción a interpretar los cambios sugeridos por
la alta dirección, el "ápice estratégico" en
terminología de Mintzberg (1979, pág. 44),
en favor de un posicionamiento más compe-
titivo del negocio, entendiendo aquí la flexi-
bilidad como la versatilidad para desempe-
ñar a la vez distintas tareas o la posibilidad

de combinar viejas y nuevas funciones en el
entorno de actividad de la empresa, por parte
de los empleados y también de los directivos.
Pero, además, la formación acaba siendo una
forma de impulsar la creación de empleo,
pues unos recursos humanos mejor formados
tienen más posibilidades de encontrar trabajo
o de defender su puesto actual, por medio de
su continua adaptabilidad a los cambios y
nuevas tendencias, lo que refuerza el argu-
mento sobre el valor crítico de la formación.

Con todo, se reclama de la empresa hote-
lera el impulso a la flexibilidad (desde una
perspectiva más convencional) de sus plan-
tillas, ya que, en otro caso, las dificultades
económicas podrán conducir a situaciones
de cierre, puesto que la resistente estaciona-
lidad o rigidez de la demanda hotelera, no
permite el mantenimiento de plantillas fijas
a lo largo de los doce meses del año, en des-
tinos identificados con turismo de "sol y
playa". Tal situación no facilita la acumula-
ción por parte de los trabajadores de forma-
ción específica e idiosincrásica, fomentan-
do la aparición de una fuerza laboral poco
cualificada, sin experiencia y con baja moti-

34 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

vación, que entorpece sobre manera las ini-
ciativas de planes de calidad y otras medi-
das de reorientación de la competitividad,
donde la implicación de los recursos huma-
nos deviene vital.

rv.1.3. Políticas de promoción
y remuneración del personal

En cuanto a la estrategia de recursos hu-
manos seguida por los establecimientos ho-
teleros de los destinos turísticos objeto de
análisis, destacar que existe un mayor grado
de conocimiento, así como de aceptación de
los criterios establecidos, en el caso del des-

tino turístico Benidorm para evaluar, remu-
nerar y promocionar a los trabajadores de
sus hoteles (ver Tabla 5).

A la hora de valorar la promoción inter-
na, es en el destino turístico Peñíscola don-
de existe un mayor convencimiento sobre la
necesidad de ponderar especialmente la ex-
periencia y dedicación del empleado en la
empresa, y no tanto la antigüedad y la regu-
lación laboral, en comparación con el otro
destino. Este enfoque repercutirá, sin lugar
a dudas, en la motivación mostrada por los
empleados en sus respectivos puestos de
trabajo, así como en el rendimiento alcanza-
do por los mismos.

Tabla 5. POLÍTICAS DE PROMOCIÓN Y REMUNERACIÓN (*)

1. Criterio básico para la promoción interna (1)

2. Naturaleza y enfoque del sistema de incentivos
y recompensas (2)

3. Aceptación de la política retributiva y de incentivos

4. Conocimiento por todo el personal de los criterios de
evaluación, promoción, recompensas e incentivos

5. Grado de diferenciación salarial y de status por niveles
jerárquicos

6. Grado de acuerdo del personal con los criterios de
evaluación, promoción, recompensas e incentivos

7. Énfasis en recompensas no económicas

8. Participación de los trabajadores en los resultados

9. Cariz de la política salarial (3)

Media
global

3,91

3,39
3,17

3,15

3,13

3,07
2,83

2,83

2,82

Media
Benidorm

3,86

3,29
3,14

3,20

3,18

3,10
2,76

2,84

2,80

Media
Peñíscola

4,25

3,89
3,33

2,89

2,89

2,89
3,22

2,78

3,00

F
a

0,69
0,4107

1,60
0,2110
0,41

0,5265
0,61

0,4377
0,59

0,4449
0,49

0,4863
1,18

0,2818
0,03

0,8657
0,13

0,7199

(*) Escala 1 -5, siendo 1 muy bajo. 2 bajo, 3 medio. 4 alto y 5 muy alto. Las excepciones a esta escala se señalan en cada ítem. Los ítems se
han ordenado de mayores a menores valores medios globales.

(1) Escala 1 -5, siendo 1 la regulación legal y 5 la experiencia y la dedicación del empleado a la empresa.
(2) Escala 1-5. siendo 1 sistema poco desarrollado vinculado al cumplimiento de objetivos y 5 sistema motivador, ligado al esfuerzo, a los

resultados y a la mejora continua.
(3) Escala 1-5. siendo I basada en el tiempo trabajado y 5 basada ampliamente en los resultados del trabajo individual y en equipo.
Fuente: "Hoteles 2".

Estudios Turísticos, n.° 143 (2000) 35

Vicente M. Monfort Mir

En relación con el sistema implantado en
los hoteles para recompensar a los trabaja-
dores, es de destacar que en Peñíscola se
vincula el sistema de promoción, evalua-
ción y remuneración por medio de premiar
mediante recompensas económicas y no
económicas el buen desempeño de los tra-
bajadores y sus esfuerzos en la mejora con-
tinua. Asimismo, es de esencial importancia
recompensar no sólo los logros conseguidos
en el ámbito individual sino también colec-
tivo. Por su parte, en el destino turístico Be-
nidorm, se prima con mayor intensidad
mantener un distanciamiento jerárquico
marcado por los distintos niveles salariales,
y hacer partícipes a los empleados de los re-
sultados de la empresa como medida de
motivación y de implicación con el hotel.

Con todo, en ambos destinos destaca el
insuficiente grado de conocimiento por par-

te de los trabajadores, respecto a los crite-
rios de evaluación, promoción, recompen-
sas e incentivos, lo que limita su acuerdo
con dichos sistemas, que deben jugar un pa-
pel incentivador básico entre los recursos
humanos, si son correctamente expuestos,
entendidos y aceptados.

IV. 1.4. Proyecto de empresa

La existencia del proyecto de empresa y
su difusión a lo largo de toda la organiza-
ción es ligeramente más patente en el caso
de los hoteles del destino Benidorm, aunque
resulta manifiestamente mejorable. Lo mis-
mo ocurre con la formulación y divulgación
de la "misión" (7) de la empresa, si bien en
este aspecto los resultados entre los dos
destinos resultan muy próximos, al tiempo
que todavía distantes del ideal (ver Tabla 6).

Tabla 6. PROYECTO DE EMPRESA (*)

1. Existencia del proyecto de empresa (1)

2. Grado de identificación con la "misión" de la empresa (2)

3. Eslogan de la "misión" de la empresa (3)

Media
global

3,63

3,55

3,03

Media
Benidorm

3,67

3,56

3,12

Media
Peñíscola

3,37

3,50

2,50

F
a

0,48
0,4927
0,02

0,8945
1,36

0,2487

(*) Los ítems se han ordenado de mayores a menores valores medios globales.
(1) Escala 1-5, siendo 1 no existe y 5 existe, está bien formulado y es conocido por todos los miembros de la organización.
(2) Escala 1-5, siendo 1 la "misión" no ha sido formulada explícitamente y es desconocida por los empleados y 5 la "misión" ha sido explí-

citamente definida y divulgada, y cuenta con el compromiso de todos los empleados.
(3) Escala 1-5, siendo 1 crear y mantener un negocio lo más rentable posible, 2 distribuir recursos buscando la eficacia y la eficiencia, 3 ha-

cer una empresa con reputación en el mercado, 4 desarrollar productos y mercados mediante la innovación y la formación del personal
y 5 desarrollar actividades para satisfacción de todos los miembros de la organización y de la sociedad con una filosofía de calidad total.

Fuente: "Hoteles 2".

Diferencias más notables se observan en
el eslogan de la "misión" de la empresa (Ta-
bla 6), donde Peñíscola se rezaga notoria-

mente, lo que infiere una falta de comunica-
ción entre la dirección y los empleados en la
interiorización de ese mensaje que intenta

36 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

resumir aquello que cada empresa pretende
hacer llegar a los destinatarios de su pro-
ducto, vinculado a lo que es su propósito
principal al nacer como proyecto empresa-
rial. Así, los hoteles del destino turístico Pe-
ñíscola sólo parecen aspirar a distribuir los
recursos atendiendo a criterios de eficiencia
y eficacia, mientras que los hoteles del des-
tino Benidorm optan por tratar de consoli-
dar una reputación sólida en el mercado, en
la mayoría de los casos.

IV.1.5. Estructura de poder

En el epígrafe actual se analiza el poder
dentro de la organización, asimilando el con-
cepto de poder al de influencia. Mintzberg
(1992) diferencia entre influencias externas e
internas que afectan a una organización em-
presarial. Las influencias externas pueden
ser ejercidas por los clientes, proveedores,

competidores, sindicatos e instituciones so-
cioeconómicas diversas, entre otros. Las in-
fluencias internas las poseen el cuadro direc-
tivo de la empresa e incluso los trabajadores.

Para el caso de las empresas hoteleras es-
tudiadas, la primera influencia a destacar en
el seno de la organización es de naturaleza
interna y es la ejercida por los propios em-
pleados de los hoteles. En segundo lugar,
señalar el poder informal externo de institu-
ciones socioeconómicas tales como, Cáma-
ras de Comercio, Patronales, Asociaciones
de Consumidores, etc. La tercera influencia
es la que ejercen los líderes no jerárquicos o
círculos de amistades; en general, poderes
informales internos. Finalmente, figuran,
por este orden, la influencia ejercida por los
poderes públicos y por los sindicatos, sien-
do ambas influencias externas a la organiza-
ción (ver Tabla 7).

Tabla 7. ESTRUCTURA DE PODER DE LAS EMPRESAS HOTELERAS (*)

1. Influencia directa de los trabajadores dentro
de la organización

2. Influencia sobre la organización de instituciones
socioeconómicas diversas

3. Peso e influencia de los poderes informales
dentro de la organización

4. Influencia de los poderes públicos sobre la organización

5. Influencia de los sindicatos dentro de la organización

Media
global

3,03

2,35

2,28
2,13

2,12

Media
Benidorm

3,14

2,39

2,39
2,18

2,20

Media
Peñíscola

2,44

2,11

1,67
1,89

1,67

F
a

4,55
0,0373
0,76

0,3866
4,67

0,0351
1,07

0,3042
2,13

0,1497

(*) Escala 1-5, siendo 1 muy bajo, 2 bajo, 3 medio, 4 alto y 5 muy alto. Los ítems se han ordenado de mayores a menores valores medios
globales.

Fuente: "Hoteles 2".

Estudios Turísticos, n. 143 (2000) 37

Vicente M. Monfort Mir

Si se diferencia el análisis atendiendo
individualmente a los dos destinos turísti-
cos, se observa como los hoteles del área
de Benidorm están en mayor grado someti-
dos a las influencias que provienen tanto
del exterior de la organización como del

interior de los hoteles, en comparación con
lo que ocurre en el destino Peñíscola, sin
que en ninguno de ambos casos se detecte
un sobrepeso de dichas influencias, que se
sitúan en su mayoría en el tramo de baja
influencia.

Tabla 8. TIPOS DE ESTRUCTURA DE PODER DE LAS EMPRESAS HOTELERAS

1. Fuente central de poder
2. Jerarquía con una cúpula
3. Red de centros de poder en los nudos
4. Galaxia de estrellas
Total

Total

26,3
57,9
14,0
1,8
100

% Benidorm
% Vertical

20,8
62,5
14,6
2,1
100

% Horizontal

66,7
90,9
87,5
100,0

% Peñíscola
% Vertical

55,6
33,3
11,1
0,0
100

% Horizontal

33,3
9,1
12,5
0,0

Fuente: "Hoteles 2".

En cuanto al tipo de estructura de poder
imperante en cada destino turístico, tal
como se observa en la Tabla 8, sobresale en
el caso de los hoteles de Benidorm la jerar-
quía con cúpula como la forma más repre-
sentativa, en tanto que en el caso de Peñís-
cola es la fuente central de poder la fórmula
más identificativa de organizar y dirigir los
hoteles. Esto es debido en gran medida a las
distintas modalidades de propiedad-control
que rigen los hoteles de las distintas locali-
zaciones (aspecto que se abordará en el
apartado de recursos organizativos), empe-
ro se puede adelantar ya que el modelo
mayoritario de propiedad-dirección de Pe-
ñíscola explica la conducta organizativa
asentada en la fuente central de poder.

IV.2. Recursos tecnológicos

Se estudiarán bajo este apartado las tec-
nologías poseídas y/o dominadas por los

hoteles. Las empresas encuadradas en el
segmento de "hotelería de litoral" deben ac-
tuar adecuadamente para poder incidir en
los procesos de innovación y tecnificación.
La posesión de unos recursos tecnológicos
propios se plasmará en los conocimientos y
habilidades que tendrán dichas empresas al
diseñar y producir sus outputs, así como en
innovar tanto sus productos como sus pro-
cesos (Vera, 1994, pág. 136). Se debería
buscar la automatización e incluso la robo-
tización de actividades en la hotelería, ten-
diendo a !o que actualmente se da en llamar
"hoteles inteligentes", pero concentrado en
aquellas facetas más rutinarias, que son en
las que anidan las principales fuentes de
errores, sin ser precisamente las más direc-
tamente relacionadas con la atención de los
clientes y con su satisfacción; apartados en
los que cabe mantener siempre una mayor
profesionalidad, una dedicación y una aten-
ción más personal y directa.

38 Estudios Turísticos, n. 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

A pesar de que la hotelería debe tecnifi-
carse, nunca debe perder de vista los límites
precisos, ya que de otra manera se estaría
perjudicando la imagen de contacto huma-
no que, en nuestra opinión, se debe propi-
ciar a la vez, lo cual constituye una caracte-
rística peculiar del sector servicios y muy
en particular de las profesiones turísticas,
tal como son entendidas en la actualidad
por los turistas más experimentados. El
contacto directo con el cliente es una faceta
inherente al servicio turístico, que exige
continuas intervenciones encaminadas a la
satisfacción del turista y a la interiorización
de pautas de calidad, las cuales deben ad-
quirir el grado de sólitas entre los recursos
humanos que realizan su labor en el ámbito
turístico, con un criterio de competitividad
creciente. Sobre este aspecto resulta útil
analizar dos posibilidades:

1 Servicios de los hoteles que incorpo-
ran algún tipo de tecnología.

2 Inversiones hoteleras en nuevas tecno-
logías.

IV.2.1. Servicios de los hoteles
que incorporan algún
tipo de tecnología

Se afrontan ahora los servicios ofrecidos
por distintos hoteles, de los dos destinos tu-
rísticos analizados, que incorporan algún
tipo de tecnología reconocida actualmente
como innovadora y capaz de aportar al hotel
alguna diferencia significativa respecto a
los servicios ofrecidos por sus competido-
res. En concreto, se quiere hacer referencia
a las reservas que se gestionan vía sistemas

informatizados (CRS o GDS) y a los siste-
mas informáticos en la habitación (por
ejemplo la conexión a Internet desde la pro-
pia habitación).

En ese sentido, la utilización de los CRS
tan sólo se encuentra parcialmente extendi-
da entre las empresas del destino turístico
Benidorm. Llama la atención que ninguno
de los hoteles investigados en Peñíscola
tenga implantado un sistema de estas carac-
terísticas para comercializar sus respectivos
productos hoteleros. Los otros servicios
analizados, sistemas informáticos en la ha-
bitación, no han sido aún instaurados en
ninguno de los hoteles de la muestra, lo cual
encuentra explicación en el carácter vaca-
cional que tienen los establecimientos de
los dos destinos seleccionados, cuando es-
tos servicios se suelen ofrecer con mayor
frecuencia, por el momento, entre hoteles
de ciudad o urbanos dirigidos a clientes con
motivación a viajar por razón de trabajo y
negocios (8).

IV.2.2. Inversiones hoteleras
en nuevas tecnologías

Si se comprueban las inversiones realiza-
das durante los últimos tres años en nuevas
tecnologías por parte de los hoteles, se
constata que pese a que el porcentaje es fa-
vorable a los establecimientos de Peñíscola,
la diferencia no es significativa con respec-
to al esfuerzo tecnológico de los hoteles de
Benidorm. Esta actuación, algo más intensa
de los hoteleros del litoral castellonense, se
intuye dirigida a paliar el mayor gap tecno-
lógico que les separa de algunos de los des-
tinos turísticos competidores (ver Tabla 9).

Estudios Turísticos, n.° 143 (2000) 39

Vicente M. Monfort Mir

Tabla 9.- INVERSIONES REALIZADAS EN LOS ÚLTIMOS TRES AÑOS
EN RECURSOS TECNOLÓGICOS

Inversiones recientes
(% de la inversión total que se destina a:)

Nuevas tecnologías (*)
Planes de calidad

Benidorm

13,04
1,90

Peñíscola

14,00
0,00

F

0,01
0,64

a

0,9033
0,4282

(*) Por tecnologías se entienden en este caso, compra/renovación de ordenadores o programas, nuevos sistemas de climatización o de ges-
tión telefónica, etc.

Fuente: "Hoteles 1".

Por otra parte, la diferencia es más acen-
tuada en las inversiones destinadas a "pla-
nes de calidad", donde la balanza se decan-
ta claramente en favor de los hoteles de
Benidorm, frente a los hoteles de Peñíscola,
que no han realizado inversión alguna por
tal concepto en los últimos años.

En una investigación realizada sobre la
situación de la empresa hotelera de la Co-
munidad Valenciana (Camisón, 1995), en la
que se indagó sobre la asimilación y utiliza-
ción de los sistemas de información y de la
gestión de las tecnologías de la informa-
ción, se dedujo que los hoteles, en su mayo-
ría, no aprecian el valor estratégico de este
tipo de tecnologías. De sus conclusiones se
extrae que los hoteles se limitan a utilizar
las posibilidades que les brindan las tecno-
logías de la información a su alcance, en
aplicaciones a procesos y métodos conven-
cionales, en vez de utilizarlos para romper
barreras con el entorno y como elemento de
incremento de la competitividad, existiendo
un colectivo de hoteles que de manera
abierta mantenían una decisión firme de no
implantar estas tecnologías pese a ser cono-
cedores de sus ventajas. Lo dicho pone de
manifiesto una planta hotelera que se en-
cuentra en fase incipiente de modernización
en este tipo de tecnologías, con la consabida

problemática que esto puede ocasionar, de
no atajarse el atraso acumulado en esta par-
cela, frente a competidores.

IV.3. Reputación o recursos
comerciales

Bajo la denominación de reputación o re-
cursos comerciales, se ha tratado de extraer
la imagen de los establecimientos hoteleros
percibida por los clientes, a través de las si-
guientes áreas:

1 Atención personalizada, evaluada por
los indicadores: habitaciones por em-
pleado y camas por empleado.

2 Dinamismo del hotel, medido por las
renovaciones que han experimentado
los establecimientos desde su cons-
trucción.

3 Sistema de comercialización, reflejado
por las características que presentan
las reservas realizadas en los estableci-
mientos hoteleros.

4 La lealtad de los clientes, identificada
por la frecuencia de repetición en el
mismo hotel.

40 Estudios Turísticos, n. 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

IV.3.1. Atención personalizada

El indicador "empleados/habitación" o
"empleados/cama" está siendo ampliamen-
te utilizado para estudiar al conjunto de las
empresas hoteleras. Con relación a esta ra-
tio, existe un amplio consenso respecto a la
necesidad de lograr una relación óptima del
número de trabajadores por habitación.
Pero, a su vez, debe mantenerse una exce-
lente calidad en la prestación del servicio
hotelero, lo cual se encuentra condicionado

por una relación positiva entre empleados y
habitaciones. No es posible sostener una
plantilla superior (lo que revertiría en una
ratio también superior) con unas producti-
vidades inferiores, por el mero hecho de in-
tentar transmitir una imagen de calidad de
servicio, al tener el hotel un número más
elevado de empleados, cuando tal situación
es incompatible con la estructura financiera
y experiencia de funcionamiento del ne-
gocio.

Tabla 10. INDICADORES DE LA ATENCIÓN PERSONALIZADA

Media

Camas/empleado

Habitaciones/empleado

Benidorm

9,03

4,64

Peñíscola

8,53

4,25

F

0,04

0,10

a

0,8425

0,7553

Fuente: "Hoteles 1".

De acuerdo con la información elaborada
sobre los indicadores de atención personali-
zada, se pone de manifiesto que los clientes
del destino turístico Peñíscola recibirán, en
principio, una ligera mejor atención que los
clientes de Benidorm, de acuerdo con los
valores obtenidos, si bien conviene recono-
cer que no resultan estadísticamente signifi-
cativos (ver Tabla 10). Ello concuerda con
la ratio analizada anteriormente sobre la
productividad de los trabajadores, que era
muy superior entre los hoteles del destino
Benidorm, lo cual abunda en la escasa re-
presentatividad de los resultados a priori
favorables al destino Peñíscola, que se des-
vanecen cuando se interpretan en el marco
de la rentabilidad global de los negocios ho-
teleros.

I V.3.2. Dinamismo del hotel

El análisis de la antigüedad media de los
hoteles de los dos destinos evidencia que no
existe diferencia significativa en cuanto al
año medio de apertura (1972'58 en el caso
de Benidorm y 1971'12 en Peñíscola), lo
que exige estudiar con mayor profundidad
el dinamismo de estas empresas, asociado a
su capacidad de renovar la planta hotelera,
dada la proximidad encontrada entre los
años medios de inauguración de los estable-
cimientos.

Tanto los hoteles de Benidorm como los
de Peñíscola han sufrido alguna renovación
importante tras su construcción (ver Tabla
11). Ahora bien, el matiz de dicha interven-
ción sí establece diferencias sustanciales en

Estudios Turísticos, n. 143 (2000) 41

Vicente M. Monfort Mir

el concepto de adecuación competitiva de
las instalaciones. Así, los hoteles del desti-
no Peñíscola han optado en mayor medida
por la renovación integral o renovación par-
cial con habitaciones incluidas, mientras
que entre los establecimientos de Benidorm
destaca el alto grado (36% de los casos, por
ninguno de Peñíscola) que ocupa la renova-
ción parcial del hotel (vestíbulo, salones,

recepción y/o fachada), respondiendo esta
actuación a un intento de modificar la ima-
gen exterior del hotel, sin atender a las exi-
gencias reales de la demanda turística
actual, respecto al confort y medios a dispo-
sición de la clientela en las habitaciones,
que es el espacio utilizado y valorado con
mayor intensidad en el transcurso de una
estancia hotelera.

Tabla 11. DINAMISMO DE LOS ESTABLECIMIENTOS HOTELEROS

Hoteles que han experimentado alguna renovación
importante tras su construcción

Hoteles con renovación importante tras su construcción

Benidorm

90,9

Peñíscola

100,0

Jí-cuadrado= 0,79 a = 0,37411

Renovación integral del hotel (*) 46,0 62,5

yi-cuadrado= 0,75 a = 0,38587

Renovación parcial del establecimiento con habitaciones* 34,0 37,5

./i-cuadrado= 0,37 a = 0,84666

Renovación parcial del establecimiento
(vestíbulo, salones y/o recepción) (*) 30,0 0,0

7í-cuadrado= 3,24 a = 0,07198

Fachada externa (*) 6,0 0,0

7í-cuadrado= 0,51 a = 0,47680

(*) PüSiuiliuaú tic ic!

Fuente: "Hoteles 1"
iiiúuiple.

La evaluación comparada de los hoteles
de Benidorm y Peñíscola, indica que los ho-
teles de este segundo destino han moderni-
zado comparativamente sus instalaciones
en mayor medida y más recientemente. Esto
se sustancia en una planta especializada en

el segmento de "hotelería de litoral" más
moderna y dinámica en el conjunto de la
oferta turística habilitada en Peñíscola, que
fomenta razonables expectativas a una pro-
bable futura mejora en la rentabilidad de las
instalaciones de este destino.

42 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

IV.3.3. Sistema de comercialización

Es de vital importancia para los hoteles
dar a conocer o comunicar su producto, así
como todas las posibilidades de un determi-
nado destino turístico. De acuerdo con ello,
el sistema de comercialización de los hote-
les del destino turístico Benidorm es mucho
más sólido que el que ostentan los estable-
cimientos de Peñíscola; es decir, los prime-

ros son capaces de comercializar con mayor
eficacia sus ofertas de alojamiento. Esta
afirmación se sostiene sobre la base de ana-
lizar que los sistemas de reservas que dan
mayor porcentaje de facturación sobre el to-
tal a los hoteles de Benidorm, en compara-
ción con los del otro destino, radican en los
clientes canalizados por los touroperadores
y las agencias de viajes (ver Tabla 12).

Tabla 12. SISTEMAS DE COMERCIALIZACIÓN

Reserva directa cliente-hotel

Agencia de viajes

Touroperadores

Sistema informatizado de reservas (CRS)

Central de reservas de la cadena

Compañía aérea

Envío de otro hotel

Envío de otro hotel de una agrupación voluntaria

Otros intermediarios

% Facturación
Benidorm

16,38

33,31

33,53

5,42

9,62

0,00

0,09

0,00

1,65

% Facturación
Peñíscola

84,38

7,50

7,50

0,00

0,00

0,00

0,62

0,00

0,00

F

67,43

4,28

3,66

0,46

1,26

0,00

2,62

0,00

0,15

a

0,0000

0,4290

0,0603

0,4990

0,2658

1,0000

0,1108

1,0000

0,7030

Fuente: "Hoteles 1" y "Hoteles 2".

Tal hecho responde a esa superior depen-
dencia de los hoteles de Benidorm respecto a
la comercialización externa, que si por un
lado favorece una mayor capacidad de llegar
a la potencial demanda, por otro lado conlle-
va servidumbres respecto a la "precio-acep-
tación" de las condiciones impuestas por los
grandes de la comercialización internacional
(touroperadores), ante todo, y por las agen-
cias de viajes. Ambos colectivos de interme-

diarios son los principales responsables de la
reducción en el margen de rentabilidad de los
hoteles, en concepto de las estancias genera-
das por los turistas, debido a los inferiores
precios que abonan dichos intermediarios
por los servicios hoteleros contemplados en
los paquetes turísticos.

En Peñíscola la máxima explicabilidad
de la comercialización obedece a la reserva

Estudios Turísticos, n. 143 (2000) 43

Vicente M. Monfort Mir

directa de los clientes (84% de las ventas),
lo cual si de un lado tiene el riesgo de difi-
cultar unas mejores previsiones sobre la de-
manda, suma por contra la ventaja de reali-
zar sus ventas con un reducido coste de
intermediación, lo que en esta ocasión re-
vierte en una probable superior rentabilidad
de la planta hotelera.

No obstante, la solución no parece en-
contrarse en ninguno de los dos extremos,
bien al contrario, la comercialización a tra-
vés de un touroperador regional, a ser posi-
ble con presencia de empresas hoteleras de
los destinos implicados en las promociones
turísticas, agregándole la combinación de
sistemas distintos de comercialización
como los descritos en la Tabla 12. Estos se-
rían los medios que asegurasen una mayor
estabilidad del mercado hotelero del litoral

valenciano, permitiendo así políticas de em-
presa más audaces e independientes, aleja-
das de la presión que hoy ejercen los gran-
des consorcios multinacionales en
Benidorm, y no huérfanas de recursos com-
plementarios a la venta directa como se re-
gistra mayoritariamente en Peñíscola.

Pese a todo, del análisis de los datos se
deriva una actitud más activa de los hoteles
de Benidorm. Los hoteleros de Peñíscola
para comercializar sus ofertas eligen priori-
tariamente esperar al cliente detrás del mos-
trador, en vez de comercializar profusamen-
te sus productos como hacen los hoteleros
de Benidorm, obligados a ello en mayor
proporción por el elevado nivel de compe-
tencia que se registra entre la numerosa
oferta de establecimientos existente en este
segundo destino.

Tabla 13. PROMEDIO DE TASA DE OCUPACIÓN HOTELERA EN 1996

Promedio

Temporada alta

Temporada media

Temporada baja

Promedio anual

Benidorm

90,96

81,90

78,89

71,50

Peñíscola

84,00

48,00

23,75

61,67

F

3,75

35,35

34,63

0,21

a

0,0581

0,0000

0,0000

0,6642

Fuente: "Hoteles 1"

La superior comercialización del produc-
to hotelero por parte del destino turístico Be-
nidorm, con su acción más dinámica dentro
de las peculiaridades y restricciones señala-
das, recibe mayor apoyo si se correlaciona a
su vez con las tasas de ocupación de esos
hoteles (ver Tabla 13). Ese hilo argumental

lleva a que la tasa de ocupación, en prome-
dio anual, se sitúe entre los hoteles de Beni-
dorm muy por encima de la media alcanzada
por los hoteles de Peñíscola. Por tempora-
das, las diferencias existentes se acentúan en
la temporada media y aún más en la tempo-
rada baja, cuando las distancias en el grado

44 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

de ocupación entre los hoteles de Benidorm
y Peñíscola se separan en más de 55 puntos
en favor de los primeros. Se colige, pues,
que los hoteles de Benidorm resuelven con
mayor éxito los periodos de ralentización de
la demanda, mostrando éstos una singular
capacidad para comercializar su producto
hotelero, que no se encuentra al alcance de
los hoteles del otro destino, a pesar de que
ambos se benefician del turismo social y de
tercera edad en temporadas de menor
afluencia de turistas.

De nuevo sobresale la urgencia de Beni-
dorm por explotar su elevada densidad ho-
telera, lo que le exige reclamar permanente-
mente una mayor proporción de los dos
mercados señalados (social y tercera edad),
como fórmula de supervivencia de su mo-
delo, sumamente ajustado en el precio, en
busca de una mínima rentabilidad que evite
el recurso a cierres estacionales, más fre-
cuentes en Peñíscola y tan habituales en
otras latitudes turísticas del Mediterráneo
español.

FV.3.4 Lealtad de la clientela

Tanto el número medio de clientes como
el de pernoctaciones resulta extremadamen-
te favorable a los establecimientos hotele-
ros que pertenecen al destino turístico Beni-
dorm, con diferencias muy expresivas
respecto a Peñíscola, ya que en aquél desti-
no el promedio de clientes de la planta hote-
lera es muy superior, al igual que el número
medio de pernoctaciones realizadas por és-
tos (ver Tabla 14). De ambos indicadores se
derivan unas estancias medias en los esta-
blecimientos hoteleros de 5' 18 días en Be-

nidorm y de 3'48 días en Peñíscola. Ello re-
presenta dos pautas de conducta sustancial-
mente diferentes entre los clientes de cada
uno de los dos destinos, que repercute tam-
bién en una divergente explotación comer-
cial.

De tal manera que en el caso de estancias
prolongadas, se requiere un menor volumen
de reposición de ciertos servicios hoteleros,
lo que incide en una reducción de determi-
nados costes y, en definitiva, se traduce en
un mayor beneficio de explotación. A su
vez, una frecuencia inferior en la provisión
de ciertos tangibles del servicio hotelero,
conecta con la tendencia hacia un mayor
respeto medioambiental, dado que se asocia
la reposición diaria de determinados ele-
mentos (jabón y resto de enseres de baño,
lavado de toallas y sábanas, etc.) a un des-
pilfarro y a una falta de conciencia social y
ambiental. Este tipo de facetas son crecien-
temente valoradas por las demandas emer-
gentes, para las que el equilibrio del medio
ambiente en los destinos turísticos es un
factor clave que se encuentra presente cuan-
do toman una decisión vacacional.

Indagando en el perfil de los clientes del
producto "hotelería de litoral", resaltar como
característica de la demanda de los estableci-
mientos hoteleros de Benidorm, su estrecha
dependencia de clientes esporádicos y de los
calificados de "una sola vez", lo que cristali-
za en un bajo nivel de fidelidad de esos clien-
tes fijos (37'5% del total de la facturación)
en los que sustentar el funcionamiento del
negocio. Contrariamente, la situación adver-
tida en el caso de Peñíscola es radicalmente
distinta, ya que en este destino la fidelidad de
los turistas es elevada, como lo certifica que

Estudios Turísticos, n.° 143 (2000) 45

Vicente M. Monfort Mir

Tabla 14. PROMEDIO DE CLIENTES Y
DE PERNOCTACIONES REALIZADAS EN 1996

Media

Clientes

Pernoctaciones

Benidorm

18.653,96

96.762,93

Peñíscola

13.128,75

45.726,50

F

0,30

3,01

a

0,5890

0,0907

Fuente: "'Hoteles 2"

más del 60% de la facturación hotelera se
deba a clientes fijos. Ello también contribuye
a explicar esa relativa relajación en la comer-
cialización del producto hotelero de Peñísco-

la, al contar con unos niveles de negocio ase-
gurados por un turismo fiel a la propuesta de
esta histórica ciudad turística del litoral cas-
tellonense (ver Tabla 15).

Tabla 15. PERFIL DE LA DEMANDA DE LOS DESTINOS TURÍSTICOS
BENIDORM Y PEÑÍSCOLA

Frecuencia de
Repetición

Clientes fijos

Clientes esporádicos

Clientes de una sola vez

Naturaleza del producto

Estancias programadas

Estancias no programadas

Organización

Cuéntela de grupo

Clientela individual

% Facturación
Benidorm

37,52

40,31

22,17

79,33

20,67

48,38

51,62

% Facturación
Peñíscola

60,01

29,37

10,62

42,5

57,5

10,00

90,00

F

4,72

0,93

1,20

11,50

11,50

8,65

8,65

a

0,0337

0,3380

0,2781

0,0012

0,0012

0,0046

0,0046

Fuente: " Hoteles 1" y "Hoteles 2".

Complementariamente a lo indicado,
debe subrayarse que la imagen proporcio-
nada por los diferenciados orígenes de la
facturación hotelera que se registran entre
Benidorm y Peñíscola, es avalada por otros

aspectos que profundizan en esta misma
vertiente, explicando otras peculiaridades
que condicionan en última instancia la co-
mercialización de los establecimientos ho-
teleros.

46 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

Así se deben contemplar los resultados
de la facturación debida a estancias progra-
madas, que explican más del 79% del volu-
men total de Benidorm, lo que se encuentra
relacionado con su dependencia de la co-
mercialización ajena del destino y de su
producto hotelero; en tanto que Peñíscola,
por este mismo concepto, tan sólo efectúa el
42'5% de su facturación hotelera, residien-
do el resto en las estancias no programadas
realizadas por clientes que se dirigen direc-
tamente al hotel. Este hecho provoca mayo-
res problemas en Peñíscola, ante la imposi-
bilidad de responder a toda la demanda en
determinados momentos de la temporada
alta (overbooking), dada la costumbre arrai-
gada de sus clientes de acudir puntualmen-
te, sin esa antelación en las reservas que
tanto beneficia a Benidorm y a su modelo
hotelero, que conoce con un margen amplio
de tiempo los momentos de mayor tensión
de la demanda, lo que le permite una mejor
organización de los intereses empresariales
de su planta hotelera.

Lo anterior queda corroborado por la
constatada relevancia que desempeña la
facturación realizada a clientes individua-
les, que en Peñíscola supone el 90% del to-
tal, por ser el público preferente de su mo-
delo hotelero; mientras que en Benidorm
esta cifra desciende hasta el 51 '6%, debido
al comentado peso que en este destino os-
tentan los consorcios de la comercializa-
ción turística, responsables de la canaliza-
ción de turistas en grupo, que representan
el restante 48% de los clientes de Beni-
dorm, frente a un reducido 10% en Peñís-
cola.

IV.4. Recursos organizativos

Se pretende profundizar ahora en el seno
de la organización hotelera de los dos des-
tinos sometidos a estudio, y analizar su ca-
pacidad o no de combinar todos aquellos
recursos que adecuadamente articulados ha-
cen crecer a una empresa. Consiste, por tan-
to, en identificar la facultad potencial de los
negocios hoteleros de Benidorm y Peñíscola
de gestionar correctamente el conjunto de
recursos que poseen, saldo de su experiencia
y tradición en el mercado; es decir lo que
grosso modo se interpreta en gran medida
como su know how. Con ese objetivo se in-
vestigarán los siguientes aspectos:

1 Propiedad-control de los hoteles.

2 Sistema de dirección.

3 Competencias directivas.

4 Cultura y clima organizativo.

5 Comunicación interna.

IV.4.1. Propiedad-control de los hoteles

La planta hotelera de la muestra tiene
una estructura de gestión típica de un ne-
gocio fragmentado, dominado por PYME
familiares, coincidente con la situación
que aparece tanto en el resto de la Comuni-
dad Valenciana como en el conjunto de Es-
paña. La existencia de una mayoría de
PYME familiares explicaría la lejanía de
estas empresas con relación al modelo de
empresa managerial (9). Sin embargo, y
pese a esto, resulta operativo afrontar un

Estudios Turísticos, n. 143 (2000) 47

Vicente M. Monfort Mir

análisis diferenciando empresas de Beni-
dorm y de Peñíscola, del que se puedan ex-
traer resultados más particularizados y cla-
rificadores.

Para ello, se recurre en un primer instan-
te al estudio de la propiedad de las empre-
sas, de donde se deduce que la inmensa ma-
yoría de los hoteles investigados en

Peñíscola son de propiedad familiar (ver
Tabla 16). En los hoteles de Benidorm, pese
a que la modalidad familiar es la que mues-
tra una mayor propensión, también han ido
tomando carta de naturaleza las fórmulas de
inversores ajenos a la gestión del negocio y
las cadenas hoteleras, encontrándose ambas
figuras de propiedad repartidas por igual.
En consecuencia, los negocios hoteleros de

Tabla 16. CLASE DE PROPIEDAD DE LOS HOTELES

Hotel familiar

Inversores ajenos a la gestión del negocio

Cadenas hoteleras (*)

Organismos Públicos

Totales

Número

27

14

14

—

55

Benidorm
% Horiz.

77,1

100

93,33

—

—

% Vert.

49,0

25,5

25,5

—

100

Número

8

—

1

—

9

Peñíscola
% Horiz.

22,9

—

6,67

—

—

% Vert.

88,89

—

11,11

—

100

7í-cuadrado= 7,33 a = 0,02559

(*) Se considera que un hotel integrado en una cadena es propiedad de la cadena cuando ésta tiene participación en el capital del hotel.
Fuente: "Hoteles 1".

Peñíscola, por término medio, difieren más
del modelo de empresa managerial.

Desde la perspectiva de la conexión di-
rectivo y propietario del capital, se advierte
que los efectos negativos de este vínculo se
encuentran relacionados con la falta de una
competencia mínima garantizada en los
gestores y en sus criterios de decisión e in-
versión. Ese tándem directivo-propietario,
subsumido en una sola figura, presenta una
baja preparación profesional, pudiendo
conducir a las empresas hacia una gestión

que carezca de enfoque estratégico alguno.
Tal experiencia se reproduce en los destinos
analizados, donde las empresas son en su
mayoría de primera generación, lo que difi-
culta enormemente la implantación de di-
rectrices que pongan en cuestión sistemas
de dirección largamente ensayados y en
gran medida exitosos hasta la fecha, debido
a las resistencias reorganizativas inherentes
a los modelos directivos en los que se ob-
serva una elevada identificación entre pro-
piedad y control.

48 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

Tabla 17. ESTRUCTURA DE PROPIEDAD-CONTROL EN
LOS ESTABLECIMIENTOS HOTELEROS

¿La propiedad ejerce
también de dirección?

Sí

No

Totales

Número

23

32

55

Benidorm
% Horiz.

71,88

100

% Vert.

41,8

58,2

100

Número

9

9

Peñíscola
% Horiz.

28,12

% Vert.

100,0

100

7i-cuadrado= 9,46 a = 0,00210

Fuente: "Hoteles 1".

Es sabido que la profesionalización de la
dirección del establecimiento hotelero está
relacionada con que la propiedad ejerza o no
el papel directivo del hotel. Se asume que
habrá mayor profesionalización de la direc-
ción, cuando exista una división entre accio-
nistas y directivos. Con esta proposición
presente, se puede corroborar que los hote-
les de Benidorm muestran una mayor ten-
dencia a ser dirigidos por directivos que han
recibido una adecuada formación en gestión
de empresas (58,2% de los casos), mientras
que en el caso de Peñíscola no existe separa-
ción entre propiedad y dirección en los ca-
sos investigados (ver Tabla 17). Por lo tanto,
ese predominio de la propiedad familiar que
quiere retener la dirección efectiva de la em-
presa, puede conllevar que ésta permanezca
poco profesionalizada, limitando con ello
las vías coherentes de crecimiento del nego-
cio (Fernández, 1992, pp. 139-140).

IV.4.2. Sistema de dirección

En este punto se pretende caracterizar el
sistema de dirección de la empresa hotelera
de Benidorm y Peñíscola. Para ello, se ha
analizado el uso por parte de estos hoteles

de las técnicas de dirección, más en concre-
to, la utilización que hacen de los sistemas
de planificación-control formalizados y se
ha profundizado en su naturaleza y caracte-
rísticas (ver tablas 18 y 19).

Los resultados ponen de relieve que los
hoteles del destino turístico de Benidorm
recurren con mayor frecuencia al empleo de
técnicas formalizadas de planificación y
previsión, en comparación a los hoteles de
Peñíscola. En general, se extrae una volun-
tad explícita y activa de los hoteles de Beni-
dorm hacia un compromiso con los siste-
mas formales de planificación y control.

La naturaleza de los sistemas de direc-
ción en las empresas de Benidorm se con-
creta en gran parte de los casos en la instau-
ración de sistemas de dirección estratégica,
tendentes tanto a posicionarse estratégica-
mente en los mercados, como a gestionar
adecuadamente las competencias críticas
para el éxito competitivo en el negocio ho-
telero, representando dichos extremos un
40% de las decisiones directivas. Entre los
hoteles de este destino, los sistemas directi-
vos convencionales interpretan un papel se-
cundario.

Estudios Turísticos, n.° 143 (2000) 49

Vicente M. Monfort Mir

Tabla 18. SISTEMA DE DIRECCIÓN DE LAS EMPRESAS HOTELERAS:
USO DE TÉCNICAS DE DIRECCIÓN

1. Utilización de técnicas formales
de decisión

2. Utilización de métodos de previsión

3. Utilización de técnicas formales de
planificación-dirección

Total

Sí

72,1

83,6

74,2

No

27,9

16,4

25,8

% Benidorm

Sí

75,5

86,8

79,2

No

24,5

13,2

20,8

% Peñíscola

Sí

50,0

62,5

44,4

No

50,0

37,5

55,6

F

a

2,24
0,13418

2,99
0,08364

4,86
0,02738

Fuente: "Hoteles 2".

Tabla 19. SISTEMA DE DIRECCIÓN DE LAS EMPRESAS HOTELERAS:
NATURALEZA DEL SISTEMA DE DIRECCIÓN

1. No formalizado, basado en la intuición
y la experiencia

2. Elaboración de presupuestos

3. Elaboración de presupuestos y planes
para cada área a corto plazo

4. Elaboración de planes a largo plazo (+ 1 año)

5. Planes estratégicos

alcanzar y mantener una posición
competitiva fuerte en base al análisis de
fortalezas y debilidades

7. Sistema de dirección estratégica enfocado a
la planificación de las competencias críticas
para el éxito de la actividad

8. Gestión concentrada en problemas diarios
o resolución de problemas corrientes

Total

Total

15,5

8,6

13,8

8,6

6,9

22,4

13,8

10,4

100

% Benidorm

% Vertical

12,0

8,0

12,0

10,0

6,0

26,0

14,0

12,0

100

% Horizontal

66,7

80,0

75,0

100,0

75,0

100,0

87,5

100,0

—

% Peñíscola
% Vertical

37,5

12,5

25,0

0,0

12,5

0,0

12,5

0,0

100

% Horizontal

33,3

20,0

25,0

0,0

25,0

0,0

12,5

0,0

—

F=8,17 a = 0,31778

Fuente: "Hoteles 2".

50 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

Por su parte, los hoteles de Peñíscola op-
tan prioritariamente por basarse en la intui-
ción y la experiencia (37,5% de los casos) o
en elaborar presupuestos y planes a corto
plazo para las distintas áreas de la empresa,
recurriendo exclusivamente a la extrapola-
ción de datos del pasado (25%), lo que sig-
nifica una escasa familiarización con los
sistemas directivos estratégicos y vanguar-
distas, que se encuentran generalmente de-
trás de los negocios de mayor éxito.

IV.4.3. Competencias directivas

En este apartado se ha definido el perfil
de los directivos de las empresas hoteleras
de los dos destinos turísticos estudiados, a
partir de aquellas variables que han mostra-
do unas diferencias más significativas entre
ambos. Para ello, han sido agrupados los in-
dicadores preseleccionados en torno a dos
grandes categorías: Ia) la cualificación y 2a)
la mentalidad del directivo. En la primera
categoría se analiza la competencia para re-
solver problemas y los conocimientos, la
personalidad, la capacidad para ejercer el
poder en la organización y el estilo de lide-
razgo. En la segunda categoría, se analiza
su conocimiento y percepción del entorno.

En todos los aspectos relacionados con el
directivo hotelero, los resultados favorecen
al del destino turístico de Peñíscola, tal y
como se advierte en la Tabla 20, que traza
un perfil diáfano de la personalidad directi-
va de los responsables empresariales de los
negocios de los dos destinos en estudio.
Aun así, resulta clarificador profundizar en
diversos matices que modelan los perfHes
directivos aplicados en los establecimientos

hoteleros de cada uno de los destinos, que
acaban siendo ciertamente diferentes.

Ya con relación a las competencias nece-
sarias para resolver los problemas que se le
van presentando a la organización, puede
afirmarse que los directivos de Peñíscola
exhiben una mayor capacidad, tanto para
adoptar decisiones, como para resolver los
problemas mediante la intuición y el apoyo
de instrumental analítico. En cuanto al en-
foque en la asignación de recursos, mientras
que los hoteles del litoral castellonense op-
tan por la aplicación de la racionalidad, los
de Benidorm, más abiertos al exterior, se
acercan algo más a la explotación de las
oportunidades de mercado.

De las distintas facetas de personalidad
que se han estudiado, aquellas que han mos-
trado mayores diferencias entre los hoteles
de los dos destinos han sido: la confianza, la
capacidad de adaptación a situaciones difí-
ciles y la capacidad de innovación, expre-
sando ello dos formas distintas de afrontar
la gestión hotelera, en justa corresponden-
cia a dos modelos de personalidad directiva
claramente distintos. En Peñíscola se reco-
noce una mayor identificación con el nego-
cio de los gestores-propietarios, mientras
que en Benidorm la gestión de los estableci-
mientos no coincide en tanta medida con la
propiedad.

La influencia del directivo sobre la orga-
nización, así como sobre el consejo de ad-
ministración de la empresa, es mayor en el
caso de los hoteles de Peñíscola, segura-
mente debido a esa particular estructura de
propiedad-control, que les caracteriza
como hoteles principalmente de naturaleza

Estudios Turísticos, n. 143 (2000) 51

Vicente M. Monfort Mir

Tabla 20. PERFIL DIRECTIVO DE LAS EMPRESAS HOTELERAS (*)

Perfil
directivo

Media
global

Media
Benidorm

Media
Peñíscola

F
a

Competencias para resolver problemas/conocimiento
1. Capacidad para la adopción de decisiones

2. Forma de resolver los problemas (1)

3. Enfoque en la asignación de recursos (2)

3,94

3,57

2,73

3,87

3,52

2,78

4,33

3,89

2,44

2,80
0,0997
0,87

0,3552
0,69

0,4087
Talento/personalidad

1. Confianza

2. Capacidad de adaptación a situaciones difíciles

3. Capacidad de innovación y de creatividad

4,16

3,89

3,74

4,11

3,83

3,69

4.44

4,22

4,00

1,66
0,2029

3,37
0,0715

1,71
0,1962

Posición de poder/ejercicio del poder
1. Influencia sobre la organización

2. Influencia sobre el Consejo de Administración

3. Propensión a usar el poder

3,68

3,39

2,79

3,57

3,23

2,77

4,33

4,33

2,89

6,41
0,0141
7,51

0,0081
0,14

0,7149
Estilo/habilidad del liderazgo

1. Lealtad a la empresa

2. Habilidad para inspirar la aceptación del cambio

3. Tendencia a la delegación de autoridad
e incentivar a los demás para hacerlo

4,57

3,74

3,69

4,52

3,65

3,64

4,89

4,22

4,00

2,83
0,0979
7,57

0,0079
1,51

0,2242
Conocimiento/percepción del entorno

1. Reacción de la empresa ante los cambios en
su entorno producidos en los últimos años (3)

2. Conducta en situaciones de crisis (4)

3. Capacidad de planificación a largo plazo

4,32
3.93

3,53

4,35
4.00

3,56

4,11
3,56

3,33

0,56
0,4582

1,14
0,2906
0,74

0,3934

(*) Escala 1 -5, siendo 1 muy bajo, 2 bajo, 3 medio, 4 alto y 5 muy alto. Las excepciones a esta escala se señalan en cada ítem. Para cada blo-
que de variables, las respuestas se han ordenado de mayores a menores valores medios globales.

(1) Escala 1 -5, siendo 1 buscando precedentes, 2 modelizando, 3 analíticamente, 4 intuitivamente con apoyo analítico y 5 creativamente con
apoyo analítico.

(2) Escala 1-5, siendo 1 tradición, 2 racionalidad, 3 oportunidades de mercado, 4 creación de oportunidades relacionadas y 5 creación de
oportunidades radicales.

(3) Escala 1-5, siendo 1 desinterés o reacción muy tardía y 5 alto compromiso con decisión y rapidez.
(4) Escala 1-5, siendo 1 esperar a ver los acontecimientos y 5 aprovechamiento activo para descubrir nuevas oportunidades.
Fuente: "Hoteles 2".

52 Estudios Turísticos, n. 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

familiar. El uso del poder se relativiza en
los dos destinos, ocupando un lugar menos
destacado.

Al abordar el estilo y la habilidad del li-
derazgo, las principales divergencias entre
ambos destinos se encuentran en las varia-
bles de lealtad a la empresa, habilidad para
inspirar la aceptación del cambio y tenden-
cia a la delegación de autoridad. En estas
dimensiones los resultados del estudio tam-
bién favorecen a los hoteleros del área geo-
gráfica de Peñíscola, en comparación con
los del otro destino turístico seleccionado.

En la última variable analizada, conoci-
miento del entorno que rodea a las empre-
sas, los resultados respaldan, como era de
suponer, a los hoteles de Benidorm, que
evidencian una mayor disposición a reac-
cionar ante los cambios del exterior, inten-
tando aprovechar con mayor énfasis las si-
tuaciones de crisis para aprender y,
mostrando, una mayor capacidad de planifi-
car a largo plazo. Estos resultados concuer-
dan y son coherentes con los vistos ante-
riormente, relativos al sistema de dirección
de estas empresas, que registraban una ma-
yor tendencia hacia la implantación de sis-
temas de dirección estratégica, donde las
lecturas emanadas del entorno resultan de
prioritaria aplicación.

Complementariamente a lo expuesto, se
detallan los resultados de los elementos mo-
tivadores que afectan a los directivos de los
hoteles de Benidorm y Peñíscola, siguiendo
parcialmente la tipología que establece
Maslow (10) (Cuervo, dir., 1994, pág. 236)
en su jerarquía de necesidades, donde razo-
na las prioridades de la motivación del ser

humano, que resultan sumamente esclarece-
doras de las conductas directivas registra-
das en cada uno de los destinos analizados.

En Benidorm la motivación principal de
los hoteleros es la autorrealización, seguido
del éxito profesional y el deseo de logro.
Por su parte, los hoteleros de Peñíscola, en
primer lugar valoran conseguir éxito profe-
sional y posteriormente consideran el pres-
tigio y la autorrealización, con idéntica in-
tensidad. Cabe mencionar que los directivos
de los hoteles de Peñíscola han concedido
más puntuación a cada una de las variables
estudiadas que los de Benidorm (ver Tabla
21), y que las diferencias entre los dos des-
tinos han sido estadísticamente significati-
vas en los casos del éxito profesional, el
prestigio y el dinero

Finalmente, se ha tratado la experiencia
y la cualificación de los directivos de los
destinos turísticos (ver Tabla 22). Los datos
evidencian unas diferencias que favorecen
a los hoteleros de Benidorm en todas las
variables estudiadas. En ese sentido, éstos
tienen mayor experiencia directiva, más
años de experiencia internacional y un co-
nocimiento de idiomas extranjeros supe-
rior. El número de puestos de dirección
ocupados previamente también es mayor
en el caso de Benidorm, debido en gran
parte a que las empresas de este destino
mantienen una más nítida separación en la
estructura de propiedad y dirección de los
establecimientos hoteleros, circunstancia
que no se produce en Peñíscola como ya se
ha visto. En definitiva, la dirección de los
hoteles de Benidorm resulta mucho más
profesionalizada.

Estudios Turísticos, n.° 143 (2000) 53

Vicente M. Monfort Mir

Tabla 21. VALORES, NORMAS Y OBJETIVOS PERSONALES DE
LOS DIRECTIVOS DE LAS EMPRESAS HOTELERAS (*)

Perfil directivo
(objetivos personales)

1. Autorrealización

2. Éxito profesional o promoción

3. Deseo de logro

4. Integración en grupo social

5. Deseo de prestigio

6. Dinero

Media
global

4,33

4,20

4,03

4,00

3,85

3,35

Media
Benidorm

4,31

4,14

4,00

3,96

3,74

3,23

Media
Peñíscola

4,44

4,56

4,22

4,22

4,44

4,00

F
a

0,33
0,5698

2,86
0,0962

0,47
0,4952

0,95
0,3339

4,90
0,0309

5,28
0,0252

(*) Escala 1-5, siendo 1 muy bajo, 2 bajo, 3 medio, 4 alto y 5 muy alto. Los ítems se han ordenado de mayores a menores valores medios glo-
bales.

Fuente: "Hoteles 2".

Tabla 22. EXPERIENCIA Y CUALIFICACION DE LOS DIRECTIVOS DE
LAS EMPRESAS HOTELERAS

Perfil directivo
(otros)

1. Años de experiencia directiva

2. Número de puestos de dirección previos

3. Años de experiencia internacional

4. Conocimiento de idiomas

Media
global

12,55

1,72

1,84

3,46

Media
Benidorm

12,97

1,92

2,02

3,53

Media
Peñíscola

9,87

0,50

0,57

3,00

F
a

0,67
0,4149

3,25
0,0768

0,49
0,4852

1,10
0,2993

Fuente: "Hoteles 2".

54 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñiscola

IV.4.4. Cultura y clima organizativo

A continuación se plasma un diagnóstico
de la cultura (11) y del clima organizativo de
las empresas hoteleras de los dos destinos tu-
rísticos estudiados. A pesar de que se tuvo
consciencia desde un principio respecto a la
dificultad que entraña profundizar en este as-
pecto en cualquier organización, se planteó
un conjunto de preguntas que trataban de
aproximarse a los rasgos culturales más ca-
racterísticos de este tipo de empresas, a tra-
vés del estudio de estos valores, tanto de las
organizaciones como de sus miembros. Aun-
que se han registrado ligeras variantes entre
los dos destinos en su conjunto, se produce
una alta coincidencia en los aspectos princi-
palmente señalados por los directivos, como
fuentes de la cultura empresarial arraigada
en los establecimientos hoteleros. De ahí la
escasa significatividad que permeabiliza el
contraste entre los resultados medios de am-
bos destinos (ver Tabla 23), que por otro lado
resultan representativos de la "hotelería de li-
toral" de la Comunidad Valenciana.

Conviene destacar que los valores cultu-
rales más importantes para las empresas ho-
teleras del destino Benidorm son por este
orden: la satisfacción del cliente, la fideli-
dad de la clientela, la reputación de honesti-
dad entre sus empleados y alcanzar una
imagen de gran prestigio en el mercado.
Para el caso del destino Peñiscola se valora
en primer lugar conseguir, conjuntamente,
la satisfacción y fidelidad de la clientela; en
segundo lugar obtener una imagen de em-
presa sólida en el mercado; y, en tercer lu-
gar, se registra una amalgama de principios,
con idéntica transcendencia para los directi-
vos, compuesta de una reputación de hones-

tidad entre sus trabajadores, que se fomente
un clima organizativo incitante que valore
el liderazgo y que se persiga, asimismo, el
compromiso de todo el personal en la im-
plantación de la estrategia.

Profundizando en el estudio de los rasgos
propios de la cultura de las empresas de es-
tos destinos turísticos, corresponde detener-
se ahora en los valores culturales de sus
miembros (ver Tabla 24). En cuanto a los
trabajadores de la empresa hotelera media
de Benidorm, resáltese que sus valores se
resumen en la búsqueda de la mejora conti-
nua, el premio a la iniciativa e innovación,
así como la obediencia y respeto a la autori-
dad. Por su parte en las empresas hoteleras
de Peñiscola se fomenta la búsqueda de la
mejora continua, la innovación e iniciativa,
el compromiso con la calidad en el trabajo y
la lealtad hacia la organización hotelera a la
que pertenecen.

En el único factor donde aparece una di-
ferencia significativa entre los dos destinos,
es en la flexibilidad para la rotación laboral,
que encuentra mayor calado en Benidorm,
aceptándose tal circunstancia en superior
proporción, en tanto que la mano de obra
empleada en el sector hotelero de Peñiscola
manifiesta una actitud refractaria a aceptar
dicha referencia, en la particular escala de
valores culturales expresados en sus respec-
tivas empresas.

De nuevo las coincidencias entre los va-
lores culturales, en esta ocasión desde el
lado de los recursos humanos de la empresa
hotelera, vuelven a mostrar una gran proxi-
midad en la posición y planteamientos de
los negocios de ambos destinos, lo que im-

Estudios Turísticos, n.° 143 (2000) 55

Vicente M. Monfort Mir

Tabla 23. VALORES CULTURALES DE LAS EMPRESAS HOTELERAS (*)

1. Compromiso con la satisfacción de los clientes

2. Fidelidad a los clientes

3. Imagen pública en el mercado (1)

4. Reputación de honestidad de la empresa
entre los empleados

5. Criterio de relaciones interpersonales (2)

6. Estímulo al trabajo en equipo

7. Imagen global del clima organizativo (3)

8. Estímulo del liderazgo en toda la organización (4)

9. Esfuerzo en el cumplimiento de los objetivos

10. Esfuerzo por crear una organización motivadora

11. Compromiso de todo el personal con el éxito de
la estrategia

12. Ausencia de conflictividad laboral

13. Interés en la formación y desarrollo del personal

14. Esfuerzo por maximizar la calidad de vida en
el trabajo

15. Compromiso con el bienestar de los trabajadores

16. Grado de respeto a la tradición

17. Cultura de confianza mutua

18. Responsabilidad social y política

Media
global

4,42

4,30

4,07

4,05
3,96

3,86

3,78

3,73

3,69

3,68

3,61
3,61

3,55

3,52
3,52

3,35

3,31

3,19

Media
Benidorm

4,44

4,30

4,04

4,06
3,98

3,86

3,74

3,68

3,66

3,64

3,54
3,64

3,61

3,46
3,48

3,38

3,34

3,16

Media
Peñíscola

4,33

4,33

4,22

4,00
3,89

3,89

4,00

4,00

3,89

3,89

4,00
3,44

3,22

3,89
3,78

3,22

3,12

3,33

F
a

0,27
0,6053
0,02

0,8840
0,27

0,6054
0,05

0,8166
0,07

0,7865
0,01

0,9141
1,06

0,3067
0,78

0,3800
0,81

0,3718
0,67

0,4177
2,67

0,1076
0,19

0,6614
1,09

0,3000
3,16

0,0808
0,84

0,3640
0,32

0,5711
0,i9

0,6614
0,35

0,5537

(*) Escala 1-5, siendo 1 muy bajo, 2 bajo, 3 medio, 4 alto y 5 muy alto. Las excepciones a esta escala se señalan en cada ítem. Los ítems se
han ordenado de mayores a menores valores medios globales.

(1) Escala 1-5, siendo 1 desconocida o mala y 5 sólida y de gran prestigio.
(2) Escala 1-5, siendo 1 de rivalidad y 5 de colaboración.
(3) Escala 1-5, siendo 1 desagradable, 2 apático, 3 normal, 4 interesante y 5 activo y muy estimulante.
(4) Escala 1-5, siendo 1 no, represión y 5 valorización en gran medida.
Fuente: "Hoteles 2".

56 Estudios Turísticos, n." 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

Tabla 24. VALORES CULTURALES DE LOS MIEMBROS DE
LAS EMPRESAS HOTELERAS (*)

1. Eslogan de la plantilla del hotel (1)

2. Estímulo de la iniciativa y la innovación (2)

3. Obediencia y respeto a la autoridad

4. Iniciativa del personal (3)

5. Innovación del personal (4)

6. Autorresponsabilización (compromiso con
la calidad a nivel personal)

7. Lealtad a la organización

8. Autor-realización en el trabajo

9. Flexibilidad para la rotación laboral

10. En general el personal piensa y aprende (5)

11. Ausencia de absentismo laboral

12. Participación de los empleados

Media
global

4,41

4,02

3,93

3,91

3,90

3,88
3,86

3,66

3,39

3,25

3,15

3,05

Media
Benidorm

4,36

4,00

3,96

3,94

3,82

3,84
3,82

3,62

3,52

3,22

3,20

3,10

Media
Peñíscola

4,67

4,11

3,78

3,78

4,33

4,11
4,11

3,89

2,67

3,44

2,89

2,78

F
a

0,98
0,3252
0,10

0,7512
0,52

0,4715
0,16

0,6883
1,52

0,2227
1,35

0,2495
1,14

0,2898
0,96

0,3308
5,41

0,0236
0,47

0,4967
0,51

0,4779
0,98

0,3264

(*) Escala 1-5, siendo 1 muy bajo, 2 bajo, 3 medio, 4 alto y 5 muy alto. Las excepciones a esta escala se señalan en cada ítem. Los ítems se
han ordenado de mayores a menores valores medios globales.

(1) Escala 1-5, siendo 1 no trates de cambiar y 5 busca siempre mejorar.
no, más bien se reprime y 5 sí, y también se premia.
se reservan para ellos su opinión y 5 expresan abiertamente sus opiniones y preferencias.
se resiste a aceptar nuevas ideas y tareas y 5 esta abierto a las nuevas ¡deas y a emprender nuevas tareas.

I de manera lenta, sin acumulación de conocimientos ni manifestación real de deseo de aprendizaje, 2 desean tener
oportunidades de aprender, pero sin imposiciones, se reservan los conocimientos adquiridos, 3 autoformación y solución de problemas trabajan-
do en equipo, 4 de forma analítica, lógica y creativa, con transmisión de deseos y conocimientos a los que carecen de ellos y 5 de forma rápida e
intuitiva. La empresa y su personal son una "máquina" de aprender.

Fuente: "Hoteles 2".

(2) Escala 1-5, siendo 1
(3) Escala 1-5, siendo 1
(4) Escala 1-5, siendo
(5) Escala 1-5, siendo

pediría extraer clichés representativos de
cada uno de los espacios, pues son más los
encuentros que las discrepancias. Ello am-
para la valoración global extraída respecto a
la suma cercanía existente entre los elemen-
tos de la cultura de empresa principalmente
apreciados por los empleados de negocios

hoteleros del litoral valenciano, estudiado
por medio de las organizaciones de sus dos
destinos más representativos, que conclu-
yen siendo expresivos de pautas turísticas
de entornos más amplios, como el que cons-
tituye el Mediterráneo español para los es-
pacios señalados.

Estudios Turísticos, n.° 143 (2000) 57

Vicente M. Monfort Mir

IV.4.5. Comunicación interna

En este apartado se analizan algunos aspec-
tos de la comunicación interna en las empre-
sas hoteleras de Benidorm y Peñíscola (ver
Tabla 25). Quiere destacarse que las organiza-

ciones sin comunicación no pueden existir, ya
que se hace imposible realizar las tareas bási-
cas de toda empresa, léase la planificación, la
coordinación y el control del trabajo. Así,
cuando la comunicación es eficaz, promueve
unos mejores resultados y mayor satisfacción

Tabla 25. SISTEMAS DE COMUNICACIÓN EN LAS EMPRESAS HOTELERAS (*)

1. Comunicación interna (1)

2. Compartición de información entre el personal (2)

3. Naturaleza de la comunicación vertical
(ascendente-descendente) (3)

4. Naturaleza de la comunicación horizontal (4)

Media
global

4,17

4,10

4,03
3,86

Media
Benidorm

4,12

4,06

4,06
3,86

Media
Peñíscola

4,44

4,33

3,89
3,89

F
a

1,00
0,3202
0,79

0,3761
0,24

0,6282
0,01

0,9388

(*)Los ítems se han ordenado de mayores a menores valores medios globales.
(1) Escala 1-5, siendo 1 cerrada o política 5 abierta y transparente.
(2) Escala 1-5, siendo 1 nunca, 3 sólo con otros grupos si se beneficia a su propio grupo de trabajo y 5 se comparte información para ayudar

a otros grupos.
(3) Escala 1-5, siendo 1 los empleados no se salen de los canales habituales de comunicación y 5 los empleados se sienten libres de comuni-

carse con cualquiera.
(4) Escala 1-5, siendo 1 estrictamente descendente y 5 interna y abierta en ambos sentidos.
Fuente: "Hoteles 2".

de los trabajadores con las tareas que ejecutan.
A la vez, la comunicación eficaz puede mejo-
rar el clima organizativo, la cooperación entre
todos los miembros de la empresa y, consi-
guientemente, puede influir en una mejor ima-
gen externa de la organización.

La comunicación informal de las empre-
sas estudiadas en los dos destinos turísticos
se muestra más abierta y transparente entre
las empresas de Peñíscola, así como también
se propicia en ese destino el que los emplea-
dos se sientan libres para expresar sus opi-
niones dentro de sus respectivas organizacio-
nes, sin que ello signifique que en los hoteles

de Benidorm se desechen ambos extremos,
si bien sí es cierto que en este segundo desti-
no los resultados son menos contundentes.
En cuanto a la dirección de las comunicacio-
nes dentro de las empresas, mientras que en
Benidorm es más fluida la comunicación
vertical, en Peñíscola se fomenta la comuni-
cación horizontal, que es la base del trabajo
en grupo dentro de las empresas. Tales datos
son una incipiente y distinta visión de inter-
pretar en cada destino la comunicación en el
seno de las organizaciones, lo cual resulta
expresivo de concepciones divergentes sobre
una idéntica realidad por parte de empresas
especializadas en un mismo negocio.

58 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

V. CONCLUSIONES

El turismo como sector de actividad eco-
nómica y empresarial se distingue por una
elevada complejidad, entendida como la
ambigüedad en la delimitación del ámbito
de estudio y por las múltiples y complejas
interrelaciones que se producen entre sus
elementos constituyentes. Este hecho ha
propiciado una reconocible carencia de es-
tudios estratégicos sobre el turismo.

Con esa motivación, se ha pretendido rea-
lizar un estudio estratégico sobre dos desti-
nos turísticos clave en la Comunidad Valen-
ciana: Benidorm y Peñíscola, a través del
análisis de las diferencias internas en el ám-
bito específico de la empresa individual, re-
presentado aquí por el segmento "hotelería
de litoral", común a dichos destinos. Ello se
ha abordado por medio del abanico de posi-
bilidades analíticas que proporciona la dota-
ción de Recursos y Capacidades, que ha sido
el hilo teórico conductor de estas páginas.

De acuerdo con la formulación teórica
mencionada, se han alcanzado un conjunto
de conclusiones explicativas de la represen-
tatividad que desempeña la función empre-
sarial en el éxito competitivo internacional
de un destino turístico, fruto de la competi-
tividad distintiva de los negocios enmarca-
dos en la "hotelería de litoral", que inducen
una posición competitiva relativa del desti-
no y que expresan, al mismo tiempo, una
singular caracterización de los recursos in-
tangibles de dichos establecimientos. Los
cuales resultan definitivos en la configu-
ración de los diferenciados perfiles de em-
presa y en la obtención de la ventaja com-
petitiva en que se traduce la articulación
armoniosa de sus recursos y capacidades.

• Los hoteles del destino turístico Beni-
dorm despuntan por poseer un índice de
productividad de los trabajadores más
elevado que los empleados del destino
Peñíscola. Ello se correlaciona con una
más nítida apuesta de la hotelería de Be-
nidorm por la formación y con los mo-
delos de gestión aprendidos de las cade-
nas operativas en ese destino.

• En el destino turístico Peñíscola exis-
ten unas políticas de remuneración,
promoción y valoración de los emplea-
dos, más volcadas en primar los rendi-
mientos individuales y colectivos, y no
tanto a mantener el status quo vigente
en la organización, como resulta más
habitual en Benidorm.

• Los esfuerzos realizados por adquirir
una adecuada cartera de recursos tec-
nológicos por parte de los hoteles han
sido más notables en el destino Beni-
dorm, al compararlos con los efectua-
dos por Peñíscola, siendo aún con todo
insuficientes, en promedio, en ambos
espacios.

• Las lecturas derivadas del apartado re-
lativo a recursos comerciales o reputa-
ción, señalan que los hoteles de Beni-
dorm aparecen como establecimientos
más dinámicos. Asimismo, los siste-
mas de comercialización de los hoteles
de este destino turístico son más robus-
tos y esto redunda en unas tasas de
ocupación hotelera medias superiores.

• Para los hoteleros de Peñíscola un dato
muy ilustrativo lo constituye la idea de
tener una clientela formada en su ma-

Estudios Turísticos, n. 143 (2000) 59

Vicente M. Monfort Mir

yoría por clientes fieles; frente a la ex-
periencia de Benidorm, donde los
clientes suelen ser de naturaleza más
esporádica y vitalmente canalizados
por los touroperadores.

En cuanto a la estructura de propiedad-
control de las empresas, procede mani-
festar que los hoteles de Peñíscola son
esencialmente de carácter familiar,
coincidiendo en una misma persona
ambas figuras. Los de Benidorm mues-
tran otros tipos de estructuras más re-
lacionadas con las formas societarias,
debido a esa contrastada extensión pau-
latina en el destino de las cadenas hote-
leras, que han importado gerencias pro-
fesionalizadas a los establecimientos.

Los recursos organizativos de los hote-
les de Benidorm descansan en unos sis-
temas de dirección más formalizados,
frente a los hoteles de Peñíscola que
poseen sistemas de dirección más in-
formales. Así, los establecimientos ho-
teleros benidormís, fruto de la formali-
zación y del análisis sistemático,
conceden una importancia superior al
estudio y seguimiento del entorno que
les rodea. Ello constituye un embrión
de que la I+D puede iiegar en un futuro
al ámbito turístico, al menos en los des-
tinos más experimentados y maduros y,
por ende, necesitados de tal refuerzo.

REFERENCIAS BIBLIOGRÁFICAS

Amit, R. y Schoemaker, P. (1993), "Strategic assets
and organizational rent", Strategic Management
Journal, vol. 14, pp. 33-46.

Andrews, K.R. (1971), The concept of corporate
strategy, Dow Jones-Irwin, Nueva York. Se ha
utilizado la edición española (1984): El concepto
de estrategia de la empresa, Orbis, Barcelona.

Barney, J. (1991), "Firms resouces and sustained
competitive advantage", Journal of Management,
vol. 17, pp. 99-120.

Bigné, E. y Miquel, S. (1992), "La empresa hotelera
española: factores de desarrollo", Papers de Tu-
risme, n° 10, pp. 63-77.

Bueno, E. (1995a) "La estrategia de empresa: treinta
años de evolución teórica", en Cuervo, A. (dir.):
Dirección de empresas en los noventa. Homenaje
al profesor Marcial-Jesús López Moreno, Civitas,
Madrid.

Camisón, C. (1995), "Dirección hotelera y tecnolo-
gías de la información: un análisis empírico de la
empresa turística valenciana", Estudios Turísti-
cos, n° 125, pp. 19-52.

Camisón, C. (1996), "La empresa turística: Un análi-
sis estratégico", en Pedreño, A. (dir.): Introduc-
ción a la Economía del Turismo en España, Civi-
tas, Madrid.

Camisón, C. (1997), La competitividad de la PYME
industrial española: estrategia y competencias
distintivas, Civitas, Madrid.

Cuervo, A. (1993), "Situación económica y financie-
ra de la empresa: Evolución y perspectivas", en
García Delgado, J.L. (dir.): España Economía,
Espasa-Calpe, Madrid.

Cuervo, A. (dir., 1994), Introducción a la Adminis-
tración de Empresas, Civitas, Madrid. Se ha ma-
neiario la sepnnria edición corresnondiente a
1996.

Ebers, M. y Jarillo, J.C. (1998), "The construction,
forms and consequences of industry networks",
International Studies of management & Organi-
zations, Invierno 1997-98, vol. 27, n°4, pp.3-21.

Eiglier, P. y Langeard, E. (1989), Servucción. El
marketing de servicios, McGraw-Hill, Madrid.

Fernández, Z. (1992), "Algunas reflexiones sobre la
competitividad empresarial y sus causas", Infor-
mación Comercial Española, n°705, pp. 139-152.

60 Estudios Turísticos, n.° 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

Fernández, Z. (1993), "La organización interna
como ventaja competitiva para la empresa", Pa-
peles de Economía Española, n° 56, pp. 178-193.

Fernández, Z. (1995), "Las bases internas de la com-
petitividad de la empresa", Revista Europea de
Dirección y Economía de la Empresa, 4 (2), pp.
11-19.

Figuerola, M. (1993), "Políticas empresariales para
el sector hotelero", Estudios Turísticos, n° 118,
pp. 27-49.

Foss, N.J. y Eriksen, B. (1995), "Competitive advan-
tage and industry capabilities", en Montgomery,
C.A. (ed.): Resource-Based and evolutionary the-
ories of the Firm: Toward a synthesis, Kluwer
Academic Publications, Boston.

Fridolin, X.M. (1993), "Factores claves del éxito en
la prestación del servicio hotelero", Estudios Tu-
rísticos, n° 117, pp. 61-71.

Grant, R.M. (1991a), Contemporary strategy analy-
sis: concepts, techniques, aplications, Blackwell
Publishers, Cambridge.

Grant, R.M. (1991b), "The Resource-Based theory
of competitive advantage: Implications for stra-
tegy formulation", California Management Re-
view, vol. 33, pp. 114-135.

Grant, R.M. (1994), Contemporary Strategy Analy-
sis, Blackwell, Cambridge.

Hamel, G. y Heene, A. (eds., 1994), Competence ba-
sed Competition, John Wiley & Sons, Chichester.

Hamel, G. y Prahalad, C.K. (1994a), "Competing for
the future", Harvard Business Review, 72 (4), pp.
122-128.

Hamel, G. y Prahalad, C.K. (1994b), Competing for
the future, Harvard Business Press, Cambridge.
Se ha utilizado la edición española (1995): Com-
pitiendo por el futuro. Estrategia crucial para
crear mercados del mañana, Ariel, Barcelona.

Mahoney, G.J. y Pandian, J.R. (1990), The resource-
based view of the firm, manuscrito citado en Bue-
no (1995a).

Mariti, O. y Smiley, P. (1983), "Cooperative Agree-
ments and the Organization of Industry", The

Journal of Industrial Economics, vol. XXXI,
núm. 34.

Medina, R. y García Falcón, J.M. (1998), El turismo
como instrumento de desarrollo: estrategias de
los destinos turísticos, VIII Congreso Nacional de
ACEDE, Empresa y Economía Institucional, Li-
bro de ponencias, Las Palmas de Gran Canaria,
pp. 1-28.

Menguzzato, M. y Renau, J.J. (1991), La dirección
estratégica de la empresa. Un enfoque innovador
del management, Ariel, Barcelona.

Mintzberg, H. (1979), The structuring of organiza-
tions: a synthesis of the research, Prentice Hall,
Englewood Cliffs. Se ha utilizado la edición espa-
ñola (1988): La estructuración de las organiza-
ciones, Ariel, Barcelona.

Mintzberg, H. (1992), El poder en la organización,
Barcelona, Ariel.

Monfort, V.M. (1995) "Estrategias de competitivi-
dad del sector hotelero español: Especial referen-
cia al Arco Mediterráneo y Canarias", en V Con-
greso Nacional de Economía. Economía de los
Servicios, vol. 6: "Economía del Turismo", Las
Palmas de Gran Canaria.

Navas, J.E. y Guerras, L.A. (1996), La dirección es-
tratégica de la empresa. Teoría y Aplicaciones,
Civitas, Madrid.

Organización Mundial del Turismo (1995), Con-
cepts, definitions and classifications for tourism
statistics, OMT, Madrid.

Pedreño, A. (1996), "El turismo en el análisis econó-
mico", en Pedreño, A. (dir.): Introducción a la
economía del turismo en España, Civitas, Madrid.

Penrose, E. (1959), Theory ofgrow of the firm, John
Wiley & Sons, New York. Se ha utilizado la ver-
sión española (1962): Teoría del crecimiento de
la empresa, Aguilar, Madrid.

Peters, T.J. y Waterman R.H. (1982), In Search of
Excellence: Lessons from America 's Best-Run
Companies, Harper & Row Publishers, Nueva
York. Se ha utilizado la versión española (1984):
En busca de de la excelencia. Lecciones de las
empresas mejor gestionadas de los Estados Uni-
dos, Plaza & Janes, Madrid.

Estudios Turísticos, n.° 143 (2000) 61

Vicente M. Monfort Mir

Porter, M.E. (1990), The competitive advantage of
nations, The Free Press, New York. Se ha utiliza-
do la edición española (1991): La ventaja compe-
titiva de las naciones. Plaza & Janes, Barcelona.

Prahalad, C.K. y Hamel, G. (1990), "The core com-
petence of the Corporation", Harvard Business
Review, 68 (3), mayo-junio, pp. 79-91.

Selznick, P. (1957), Leadership in administration: a
sociological interpretation, Harper & Row Pu-
blishers, Nueva York.

Ventura, J. (1994), Análisis competitivo de la empre-
sa: un enfoque estratégico, Civitas, Madrid.

Vera, F. (1994), "El modelo turístico del Mediterrá-
neo español: agotamiento y estrategias de rees-
tructuración", Papers de Turisme, n° 14-15, pp.
131-147.

Wernerfelt, B. (1984), "A Resource-Based View of
the Firm", Strategic Management Journal, vol. 5,
pp. 171-180.

Young, G. (1995), "Comment: The Resource-Based
View of the Firm and "Austrian" Economics. In-
tegration to Go Beyond the S-C-P Paradigm of In-
dustrial Organziation Economics", Journal of
Management Inquiry, vol. 4 (4), pp. 333-340.

NOTAS

(1) La Organización Mundial del Turismo
(1995) define el destino turístico a partir de tres as-
pectos: 1) el lugar más alejado del origen del turista;
2) el destino principal; y 3) el motivo principal del
viaje.

(2) En el marco de la tesis doctoral también se rea-
lizó un Estudio Delphi a expertos del sector turístico,
académicos y profesionales, y un Estudio de la deman-
da turística en los destinos Benidorm y Peñíscola.

(3) Servucción es un neologismo por el que se
designa el proceso de creación de un servicio (Ei-
glier y Langeard, 1984, pág. 4).

(4) Estas variables son contempladas en Figuerola
(1993, pág. 43) dentro del apartado "acciones a em-
prender sobre el personal" en las empresas hoteleras.

(5) Para múltiples investigadores la formación es
la pieza clave en el desarrollo adecuado y acorde con
las necesidades competitivas actuales del entorno de
los hoteles (Bigné y Miquel, 1992; Figuerola, 1993;
Fridolin, 1993 y Monfort, 1995).

(6) Ello no debe interpretarse como contradicto-
rio con los resultados de la recientemente publicada
(1999) Encuesta sobre la estructura de las empresas
hoteleras ¡996, elaborada por el Instituto Nacional
de Estadística, en la que la Comunidad Valenciana
figura como la región que cuenta con el mayor volu-
men, en proporción, de trabajadores eventuales en el
sector hotelero. Tal resultado invita, cuanto menos, a
cierta reflexión sobre el papel y resultados de la for-
mación turística en esta comunidad autónoma.

(7) El concepto de "misión" en la literatura eco-
nómica se entiende como aquel "propósito que trata
de recoger la visión global, el papel general o el fin
último que va a cumplir la empresa dentro de su en-
torno y que justifica su existencia. Como razón de
ser, incorpora el conjunto de valores y aspiraciones
que tratan de explicar el por qué de la presencia de
la empresa y la finalidad social y económica de su
actividad. Aun cuando no siempre está formalmente
establecida, su reconocimiento expreso implica defi-
nir los negocios y las operaciones que distinguen a
una empresa del resto de competidores -su filosofía
particular- y permite su general conocimiento"
(Cuervo, dir., 1994, pág. 183).

(8) A título de ejemplo señalar que hoteles con
una clara vocación en el segmento de negocios,
como lo es el famoso hotel Huerto del Cura de Elche
(Alicante), disponen de este servicio en determina-
das habitaciones dedicadas a visitantes que se hospe-
dan por razón de trabajo, además de iccibu icseí vas
de alojamiento y de otros servicios (p. e. alquiler de
vehículos) a través de Internet. Todo ello respalda la
hipótesis respecto a que la clientela de los destinos
Benidorm y Peñíscola responde a un patrón de con-
sumo diferente, que no reclama por el momento esta
tipología de servicios.

(9) Camisón (1997) utiliza está caracterización
para referirse al total de la PYME industrial españo-
la, que responde al modelo de empresa familiar, al
igual que ocurre con las empresas turísticas, en ge-
neral, y con las hoteleras, en particular.

62 Estudios Turísticos, n. 143 (2000)

Recursos y capacidades de la hotelería de litoral: Benidorm y Peñíscola

(10) La aportación de Abraham H. Maslow tiene
su principal virtud en la priorización de las necesida-
des humanas, de acuerdo con su capacidad para mo-
tivar la conducta de las personas. Los dos trabajos
referenciales de esta autor, en los que descansan sus
aportaciones los constituyen un artículo publicado
en 1943 en Psycological Review, en el número de ju-
lio, con el título "A theory of human motivation"; y
su más conocida obra Motivation and personality,
publicada en 1954 por la editorial Harper de Nueva
York (existe versión en español publicada en 1991
por la editorial Díaz de Santos bajo el título Motiva-
ción y personalidad).

(11) Se entiende por cultura empresarial al con-
junto de valores, normas, creencias, actitudes, ex-
pectativas, racionalidades, aptitudes, etc., que exis-
ten en una compañía y que cumplen los requisitos de
ser elementos cualitativos, difíciles de ser explicita-
dos y que configuran la manera peculiar de compor-
tarse las personas en el seno de la empresa. Es un
concepto que hunde sus raíces allá por los años trein-
ta en la Escuela de Relaciones Humanas, el cual ha
recibido más recientes impulsos de la mano de dife-
rentes autores Pettigrew (1979), Schein (1985) o An-
soff (1985), todos ellos citados por Menguzzato y
Renau (1991, pág. 349).

Estudios Turísticos, n.° 143 (2000) 63

