
e - C O M U N I C A C I Ó N P A R A E L T U R I S M O D E L F U T U R O

e - C O M U N I C A C I Ó N P A R A E L T U R I S M O D E L F U T U R O

e - K O M M U N I K A T I O N F Ü R D E N T O U R I S M U S D E R Z U K U N F T

INNOVACIÓN
TURÍSTICA

Índice Introducción

Las nuevas tecnologías han permitido desarrollar avanzadas herramientas que

facilitan y mejoran la gestión, promoción y venta de productos turísticos y

que han permitido la innovación en el sector a un ritmo antes inimaginable.

Dada la importancia de la tecnología en la innovación turística y el interés del sector

por conocer las últimas novedades de este campo, Hosteltur ha elaborado una serie

de dossiers sobre innovación turística en los que tendrán cabida las tendencias y

nuevas ideas en torno a la aplicación de la innovación en las diferentes áreas del

sector turístico.

Para ello, contamos con la participación de profesionales del turismo que han apor-

tado sus diferentes puntos de vista y experiencias innovadoras en el campo de los

hoteles, agencias de viaje, distribución turística, reputación online, etc.

En este primer dossier, además, se incluyen las aportaciones de algunos de los par-

ticipantes en el concurso sobre innovación turística lanzado en Comunidad Hostel-

tur el pasado mes de enero de 2015, al que se presentaron una treintena de artículos

y de los cuales Hosteltur ha seleccionado los diez mejores para formar parte del

presente documento.

En definitiva, esperamos que el lector descubra en esta serie de dossiers la informa-

ción más actualizada sobre las iniciativas más innovadoras del turismo de la mano

de sus protagonistas y encuentre, así, ideas e inspiración para sus propios proyectos

innovadores.

Caso de éxito en la instalacion de wifi por el sistema coaxial de televisión:
Hotel Gran Tacande de Tenerife	 4

La importante función del Big Data en el sector turístico	 6

Mi madre se ha comprado una Thermomix	 8

La nueva distribución hotelera	 10

La adopción de la tecnología VDI adecuada es clave para lograr el éxito	 12

Los gestores de la innovación ambiental en la hotelería:
Un enfoque de análisis diferente	 14

7 tips para para convertir nuestro patrimonio industrial en un producto
turístico innovador	 18

La colaboración como elemento innovador para un destino
turístico competitivo	 19

Cuando hablar de innovación turística deja de ser innovador	 20

Clientes cargados	 22

Innovación Turística:
La mensajería instantánea como comunicación 24x7 con el cliente	 23

Aproximaciones disruptivas a la promoción de destinos	 24

¿Puede ser una piña un elemento innovador?	 26

Innovar en turismo a través de la mejora de las relaciones	 27

La verdadera innovación está en escuchar al cliente	 28

Caso de éxito en la instalacion
de wifi por el sistema coaxial

de televisión: Hotel Gran
Tacande de Tenerife

En India, más personas poseen un

dispositivo con WiFi que un baño.

Esto le da una idea (¡cómo si no lo

supiera!) de lo importante que considera-

mos estar conectados. Dado que las tari-

fas europeas de itinerancia móvil siguen

altas a pesar de la demanda, los hoteles

parecen sufrir más presión que nunca

por ofrecer un buen servicio de WiFi.

Efrén González, Director de Sistemas del

Dream Hotels and Resorts, se enfren-

tó al reto de mejorar la cobertura de un

hotel de 5 estrellas con WiFi perfecta

en cada habitación, sin interrumpir las

operaciones y contando para ello con un

presupuesto muy limitado.

Efrén analizó las soluciones tradiciona-

les que encontró en el mercado, pero to-

das ellas contaban con inconvenientes:

Puntos de acceso compartido en
pasillos o exterior
Señales irregulares, molestias en las

instalaciones, creación del diseño, gran

demanda de banda ancha.

Cableado en cada habitación
Demasiado caro y causa molestias a los

clientes.

Red de telefonía
Limitada en cuanto a velocidad y precio.

Tras seguir buscando decidió utilizar el

sistema coaxial de televisión por la ve-

locidad y la gran calidad en la red que le

proporcionaban. El poco uso de frecuen-

cia en el cable coaxial le permiten recorrer

grandes distancias en redes imperfectas

sin interferir con la señal de televisión.

La instalación del sistema en el Hotel

Gran Tacande de Tenerife fue rápida y

limpia. Se conectaron once Converters

de WiFiTel de 320MBs a cada amplifica-

dor de señal y el departamento de man-

tenimiento del hotel accedió a las habi-

taciones junto con el servicio de limpieza

durante dos horas cada día, conectando

los puntos de acceso tras cada televisor.

Cada una de las 250 habitaciones llevó

unos 10 minutos de trabajo, permitiendo

finalizar la instalación en 2 semanas.

Cuando el punto de red WiFiTel se co-

necta a uno de los Converters instala-

dos, el instalador recibe en su móvil un

SSID temporal, junto con la calidad y ve-

locidad de conexión, y una luz parpadea

en el Punto de Acceso verificando que el

dispositivo ha sido correctamente ins-

talado. Es rápido y simple y no requiere

formación o equipo específico. A conti-

nuación, la WiFi comienza a funcionar y

los clientes se pueden conectar.

Gracias a la gestión automática del sis-

tema la potencia de ondas de radiofre-

cuencia y el canal de cada Punto de Ac-

ceso se regulan centralmente cada pocos

segundos, ahorrando muchísimas horas

de configuración y posteriores ajustes

que invertiría usando aplicaciones de

radiofrecuencia de alta densidad.

Esta gestión central asegura además que

el sistema se repara solo. Por ejemplo, si

un Punto de Acceso pierde conexión con

su Converters deja de emitir WiFi para

que los clientes no se puedan conectar. En

unos segundos, el Punto de Acceso más

cercano aumentará su potencia para com-

pensar, por lo que el cliente no se llegará a

dar cuenta de que hubo un problema.

Otra característica de la gestión auto-

mática es la tecnología “Push-Cut”,

que garantiza que cuando el dispositivo

de un cliente se desplaza, los Puntos de

Acceso interrumpirán la conexión de la

señal más débil y se conectarán a la an-

tena local más fuerte, solucionando el

problema de itinerancia en redes de alta

densidad.

El Sistema WiFiTel se gestiona en su

totalidad en la nube y desde ahí el ad-

ministrador de red puede configurar fá-

cilmente el sistema y enlazar los puer-

tos de acceso 8 VLANs a 4WLAN y 4LAN,

a los que los hoteles pueden conectar

cualquier dispositivo de red. También

es compatible con otros sistemas, pu-

diendo utilizar cualquier controlador de

zona WIFI para gestionar la facturación

y la integración en sus sistemas de con-

tabilidad.

La satisfacción por la gran cobertura de

WIFI en cada habitación y la eliminación

de solicitudes de ayuda técnica ha pro-

vocado que Dream Hotels and Resorts

extienda este sistema en todos los hote-

les de la cadena, valorando este servicio

como imprescindible en sus estableci-

mientos al igual que la fontanería o la

electricidad.

Christian Belisario García
Administrador de Sistemas
Dream Hotels and Resorts

Solucione los Grandes
 Problemas de WiFi

Mediante un punto de acceso inalámbrico en cada habitación,
los sistemas WiFiTel ofrecen un WiFi, perfecto y sin interferencias
a cada cliente en cada habitación de su hotel.

WiFiTel le ahorra los costes de cableado hasta cada habitación, ya que aprovecha la
infraestructura de televisión por cable. WiFiTel funciona sobre cualquier cable coaxial.

Los puntos de acceso de WiFiTel se conectan fácilmente tras la televión de cada habitación
y el cable coaxial conforma una red troncal cuya velocidad síncrona es de hasta 320Mbps.

Los Sistemas WiFiTel son más rápidos, más fiables y garantizan un WiFi de calidad en cada
habitación por un precio menor que soluciones alternativas.

se conectan

al sistema de TV
fácilmente

wifimundo.com
info@wifimundo.com
Tel: +34 629 209 549

i

La importante
función del Big Data
en el sector turístico
Se dice que los datos son el petróleo del siglo XXI, en el caso del sector turístico
los datos son considerados la materia prima básica sin la que no se sustentaría la
industria

Se podría fijar el 2013 como el

año del gran despegue del Big

Data, una herramienta que

empieza a resultarnos familiar y

cuya principal misión es el análisis

masivo de datos para sacar el máxi-

mo provecho de ellos y tomar deci-

siones inequívocas. La creación del

Big Data es la respuesta al creciente

volumen de los datos masivos que

generamos las personas y que se

multiplican cuando interactuamos

con las nuevas tecnologías.

El análisis de variables, es decir, el

cruce de información para trazar

un perfil de comportamiento ya se

venía utilizando en distintos ámb-

itos de la vida, pero esas tradicion-

ales herramientas de bases de datos

y las analíticas convencionales han

pasado a la historia. La revolución

que trae consigo el Big Data es la

cantidad ingente de datos que per-

mite conjugar. Aun siendo todavía

un fenómeno por desarrollar en al-

gunas áreas, los análisis profundos

y en tiempo real que permite el Big

Data representan un paso de gigante

y forman parte del núcleo de la Nue-

va Revolución Industrial. ¿Cuál es el

secreto de su éxito? Hacer accesible

a todos, el manejo de uno datos que

antes solo podían entender y proce-

sar los analistas.

La industria “hospitality”, que en-

globa los sectores del turismo, la

hotelería y la restauración, ha de-

mostrado una gran capacidad para

adaptarse a los avances que genera

el entorno online, estableciendo

parámetros sobre las preferencias

que muestran millones de usuari-

os según el tipo de consulta, o con-

struyendo su oferta comercial tras

determinar los días de la semana con

mayores picos o los destinos más so-

licitados. Una estrategia muy pare-

cida a la de las grandes superficies

que tras cruzar determinados datos

pueden contabilizar cuánto tiempo

pasan los clientes en su interior, qué

rutas siguen o en que comercios per-

manecen más tiempo.

Según los datos de Google Travel

Study, más del 65% de los turistas a

escala internacional reservan el ho-

tel a través de la Red, y la tendencia

sigue en alza.

Con estas referencias toma fuerza

en España una nueva línea empre-

sarial cuyo gran cometido es hacer

de puente entre los datos obtenidos

con el Big Data y el uso adecuado de

estos por parte de los profesionales

del sector turístico: La industria de

“hospitality” precisa soluciones

tecnológicas para dos vertientes

básicas; la gestión del negocio y la

reputación en tiempo real. Otro reto

que estas soluciones tecnológicas

tendrán solventar es el respeto a la

privacidad del cliente. El uso de los

datos obtenidos solo debe utilizarse

en beneficio del usuario sin vulnerar

su derecho a la intimidad.

El Big Data asociado al tratamiento

y análisis de grandes volúmenes de

datos digitales sobre viajeros, alter-

ará de forma progresiva pero radical

los negocios turísticos y las formas

de relación de las empresas con sus

clientes. Gracias a esta tecnología

de explotación de datos, los turis-

tas cambiarán también su manera

de consultar guías virtuales, alqui-

lar servicios, consultar y descubrir

actividades de ocio y tiempo libre,

realizar y anular reservas, contratar

viajes, recibir ofertas, y un sinfín de

acciones más relacionadas con la ac-

tividad turística, con su aportación

crearán auténticas redes o comuni-

dades unidas por el flujo de la infor-

mación.

La explotación inteligente de los

datos que aporta el uso del Big Data

permitirá a llegar antes a ese idílico

“Destino Turístico Inteligente”, que

se ocupa del bienestar del viajero en

las tres etapas del trayecto.

Antes: proporcionando inspiración e

influyendo en la decisión de la com-

pra; Durante: dimensionando la ex-

periencia y Después: prolongando el

recuerdo.

Las técnicas de Big Data aplicadas a

entornos masivos como dispositivos

móviles, sensores, apps, bases de

datos oficiales, comercio electróni-

co, e incluso a las redes sociales,

permiten mediante un rastreo casi

planetario obtener datos muy rel-

evantes para el negocio turístico,

como el nivel de satisfacción, la dis-

ponibilidad para viajar de los usuar-

ios, la ubicación geográfica, el clima

que buscan, o las tendencias de las

noticias que leen. Todos estos indi-

cadores conforman el contexto de la

llamada huella digital que cada usu-

ario va dejando tras de sí.

 Para el mundo educativo, más con-

cretamente para el especializado en

turismo, el Big Data representa un

nuevo reto. Una herramienta que

será clave para el desarrollo labo-

ral de los futuros profesionales ha

de tener presencia inmediata en las

aulas. Como ocurre con todo ade-

lanto tecnológico, los alumnos se

familiarizarán a un ritmo vertigino-

so con esta nueva forma de obtener

y procesar datos. Se podría pensar

incluso, que quizá estemos ante una

nueva especialización, ya que es un

hecho contrastado que el uso cada

vez más extendido del Big Data de-

manda profesionales cualificados y

que esa demanda, aun no satisfecha,

crecerá.

INFÓRMATE
info@lesroches.es
952 76 44 37
WWW.LESROCHES.ES

GRADO EN DIRECCIÓN HOTELERA INTERNACIONAL / BBA IN
INTERNATIONAL HOTEL MANAGEMENT

Con opción a 4 especializaciones:
◥ Strategic Human Resource Management ◥ Event Management
◥ Entrepreneurship & SME Management ◥ Resort Management

POSTGRADO EN DIRECCIÓN HOTELERA INTERNACIONAL

CURSOS DE VERANO
◥ Curso de Iniciación a la Hotelería y Turismo (1 semana)
◥ Curso de Gastronomía Andaluza (2 semanaa)

MATRICULACIÓN ABIERTA PARA JULIO/AGOSTO 2015

¡Planes de financiación y becas de excelencia académica para todos
los programas universitarios!

89%
de nuestros

estudiantes son
contratados al

graduarse

La universidad líder en España y entre las
top del mundo en la formación de directivos

para la industria hotelera internacional

¡Ven a nuestras próximas Jornadas de Puertas Abiertas!
Fechas: Viernes, 17 de abril y 8 de mayo a las 13:00 hras.
Lugar: Les Roches Marbella Campus, Ctra. de Istán, km 1.
Se ruega confirmes tu asistencia: openday@lesroches.es

Carlos Díez de la Lastra
CEO / Director General de
Les Roches Marbella

La explotación
inteligente de los datos
que aporta el uso del
Big Data permitirá
a llegar antes a ese
idílico “Destino Turístico
Inteligente”

“

i

Mi madre se ha
comprado una

Thermomix

Lo cierto es que se la ha rega-

lado mi padre, quien siempre

pensó que le gustaría y le sa-

caría partido, pero yo pensé que se

convertiría en un aparato más que

solo hace que ocupar espacio, como

pasó con la de mi tía, y que nunca

se usa, pero me equivoqué. Lo pri-

mero que dijo mi madre fue eso de

para qué le había comprado nada,

que ella no necesitaba eso y era

muy caro, pero ahora se ha conver-

tido en una empresa de catering en

potencia, muy a pesar nuestro, lo

de pesar es visible y no un lamento.

Así como mi tía con la suya se

quedó en un par de funciones bási-

cas, un par de cremitas de verduras

y una espuma de limón de postre,

y nunca le sacó el rendimiento

que se podía, mi madre se puso a

averiguar, a probar, a preguntar,

a equivocarse, a mejorar, a tocar,

a hacer tutoriales, a… a sacar el

máximo partido a esa herramienta

que tanto dinero le había costado

en un principio y tan imprescindi-

ble se ha convertido ahora en su día

a día, que hasta la usa solo para pe-

sar y se la recomienda a todas sus

amigas.

 Y es que la tecnología no es magia,

aunque a veces lo pensemos. Es im-

portante identificar las necesidades

reales que tenemos, los recursos

económicos y humanos de los que

disponemos y el uso qué realmente

vamos a darle a las herramientas

con las que decidamos trabajar. Que

se convierta o no en imprescindible

depende, en gran medida, del aci-

erto de este análisis previo.

La complejidad actual en la dis-

tribución hotelera, ha hecho que

tengamos en el mercado infini-

dad de herramientas, propuestas,

planes y opciones que supuesta-

mente hacen más fácil nuestra

gestión, pero que pocos tienen

esa sensación de facilidad. Bien

porque la toma de decisión está en

manos de una persona que luego ni

siquiera trabaja con la herramien-

ta, bien porque la herramienta no

se adapta a nuestras necesidades

reales, bien por la incompatibili-

dad con otras herramientas o bien,

simplemente, por la falta de tiem-

po o recursos humanos, a muchos

les acaba pasando como a mí tía.

Otros, en cambio, están en búsque-

da constante de novedades y me-

joras que hagan su gestión más

proactiva, eficaz y rentable. Ad-

aptan las herramientas a su en-

torno laboral y reconsideran sus

hábitos de trabajo para una me-

jor organización y productividad,

pero valorando en todo momen-

to la mejor opción para cubrir sus

necesidades y no necesariamente

la mejor opción en el mercado. Se

parecen a mi madre.

Y es que de qué sirve tener com-

paradores que comparan, sin

tiempo para analizar resultados y

planificar; distribuidores que dis-

tribuyen y que solo utilizamos para

realizar paros de ventas cuando nos

pilla el toro o cambiar un euro por

aquí y otro por allá cuando tene-

mos mucha disponibilidad y pre-

sumir que hacemos yield, cuando

lo único que se hace realmente es

perder y hacer perder el tiempo;

motores de reservas que venden tu

establecimiento pero que resultan

estar menos actualizados que al-

gunos de los portales con los que

trabajamos; programas de gestión

de hotel que permiten infinidad

de utilidades e incluso pijadas y

que luego, a manos del pobre de

prácticas que se come lo que nadie

quiere, dan como resultado que la

nacionalidad que más ha visitado

tu hotel es Afganistán, la primera

de la lista al rellenar el cardex. La

tecnología deber ser un factor más

a valorar para el buen funcionami-

ento diario, un aliado para mejorar

los resultados, pero un factor que

requiere de otros muchos factores

y la buena comunión entre todos es

la clave para la mejora continua.

La oferta tecnológica actual en el

mercado es excelente y cubre gran

parte de las necesidades indepen-

dientemente del tipo de establec-

imiento que se gestione, hasta el

punto que la gestión se convierte

cada vez más en supervisión de que

todo funciona correctamente que

en ejecutores, sin que esto nece-

sariamente conlleve una pérdida

del factor humano.

Por este motivo consideramos que

el esfuerzo diario por mejorar re-

sultados requiere de herramientas

que faciliten el día a día, la tec-

nología no debe ser un dolor más

de cabeza, sino una herramienta

que facilite la gestión, sin fórmu-

las mágicas, pero con esfuerzo, que

será el que reporte recompensas.

Que mi madre hubiese continua-

do cocinando estupendamente,

porque siempre lo ha hecho. Que

la inversión en una Thermomix

no era necesaria. Que lo que a mi

madre le ha ido bien, no le tiene

porqué ir bien a mi tía. Ahora bien,

cuando uno sabe sacarle máximo

rendimiento a una herramienta y

aprende su buen funcionamiento

y es bien asesorado, es cuando el

resultado es excelente, cuando lo

que en un principio parecía caro se

convierte en una ganga, cuando la

mejora es evidente, en definitiva,

cuando la decisión y la adaptación

han sido correctas.

Por cierto, tu madre, ¿tiene Ther-

momix?

Daniel Carretero
Revenue ManagerLa complejidad actual

en la distribución
hotelera, ha hecho
que tengamos en el
mercado infinidad de
herramientas.”

“

El esfuerzo diario
por mejorar
resultados requiere
de herramientas que
faciliten el día a día.”

“

i

La nueva
distribución hotelera

La realidad de la distribución

hotelera y turística actual ha

cambiado totalmente y po-

der conocer cómo funciona y como

controlarla resulta una tarea tan

necesaria como rentable para el

hotelero.

La aparición de nuevas OTAS ba-

sadas en los modelos de integra-

ciones XML al 100% o sistemas

híbridos en los que además de las

integraciones se mantienen una

extranet directa al hotel, han su-

puesto una nueva forma de en-

tender el negocio de la intermedia-

ción . La tan temida canibalización

de precios entre los propios ho-

teleros, ha pasado a ser un juego

de niños, ante el uso que algunos

canales hacen de los precios de los

hoteles.

Muchas Agencia Online han crea-

do una verdadera ingeniería tec-

nológica, pensada en asegurarse la

venta sea como sea. Eso incluye la

ruptura de cualquier compromiso

vinculante en lo que a precios re-

cibidos por parte de los bancos de

camas o centrales de reservas se

refiere.

El escenario de las
disparidades
Durante años, a la mayoría de Cen-

trales de reservas y bancos de ca-

mas, les ha sido más que rentable

que los Hoteleros asumieran la dis-

tribución, en condiciones parita-

rias con respecto a su venta directa

,pero la realidad actual obliga a la

hotelería a replantearse seriamen-

te si este Estatus debe mantenerse

o por el contrario deben entrar en la

distribución del futuro, ratios como

el control sobre aquellos canales

receptores de precios hoteleros.

 Este problema no es un problema

únicamente del mercado Nacio-

nal sino de la singularidad global

de esta nueva distribución hotele-

ra. De este modo ciudades Hoteles

situados en algunas de las prin-

cipales ciudades Europeas como

Londres, París o Berlín presentan

índices de disparidades en más del

61% de las tarifas ofertadas en los

principales Metabuscadores.

Hablamos por tanto de un proble-

ma muy real que supone millones

de euros de pérdidas en las cuen-

tas de explotación de la hotelería

actual. Se trata en muchos casos

de clientes situados en nichos de

mercado a los que las estrategias

de venta directa del hotel podrían

llegar y que finalmente entrarán

en el hotel con el consiguiente cos-

te de intermediación.

A este problema tampoco son aje-

nos algunos de los grandes vende-

dores del mercado como Booking.

com, Viajes El Corte Inglés, Barceló

Viajes y otras agencias con un mo-

delo de venta directa mediante ex-

tranet con el hotelero y que sufren

en sus mismos nichos de mercado

la necesidad de competir con cana-

les en los que las bajadas de pre-

cios para asegurar la venta son la

gran base y que han comenzado a

gestionar un “yield de disparida-

des” enfocado a buscar la mayor

rentabilidad en las mismas.

Ante este panorama se hace básico

contar con herramientas que per-

mitan al hotelero la monitoriza-

ción de su distribución, en aque-

llos mismos espacios en los que

el cliente final está comprando y

poder establecer medidas que con-

trolen este tipo actuaciones que en

muchos casos pueden dañar la pro-

pia marca del hotel.

Tipologia de disparidades
Lineales: Aquellas disparidades

creadas de forma lineal con % au-

tomáticos sobre las tarifas recibi-

das por parte de cualquiera de los

distribuidores.

Opacas: La aparición de tarifas

opacas que se hacen visibles en la

distribución y que permiten jugar

con los % que se otorga al distri-

buidor para hacer uso de ellas teó-

ricamente de forma opaca.

Package: Disparidades en las que

él % que el hotel facilita para po-

der realizar paquetes de tipo vuelo

+ hotel, aparecen en ventas de solo

Hotel.

FIT: La aparición de tarifas netas

para operativas especiales que se

muestran en el Online con diferen-

ciales altísimos con respecto a las

tarifas BAR de uso normal de los

hoteles.

Disponibilidad: Disparidades de

disponibilidad creadas para con-

vertir reservas con independencia

del cierre de ventas del propio ho-

tel. Solo al acceder a las reservas

se notifica el cambio de hotel y se

sugieren hoteles con plazas.

Release: Disparidades creadas por

no respetar releases manteniendo

ofertas activas.

Yiedables: Disparidades selectivas

realizadas cruzando datos de de-

manda de cada ciudad. Se realizan

en menos ocasiones pero buscando

las fechas más rentables.

Mercados: Disparidades que cam-

bian en función del mercado de

búsqueda por parte del cliente.

Horarias: Disparidades en franjas

nocturnas. La actividad desde las

20 horas hasta las 9 de la mañana

en lo que se refiere a disparidades

creadas por terceros es más alta a

las franjas horarias diurnas.

Fin de semana: Disparidades con-

centradas en Fin de semana entre

el viernes 20 horas y Lunes 9 horas

Noches: Disparidades que varían

en función del número de noches.

Fallos de carga: Disparidades crea-

das por fallos de carga del hotel.

Sin duda nos encontramos ante

una evolución del mundo de la

disparidad. Una nueva forma de

actuar por parte de muchas OTAS

con el objetivo de hacer más renta-

bles sus ventas combinando reglas

de negocio en las que el diferencial

es el precio y no la suma de valor al

producto.

La lucha para controlar las dispa-

ridades desgasta a la mayoría del

sector, tanto a los hoteles como a

los propios distribuidores inmer-

sos en necesidades de captar un

importante volumen de ventas

para poder mantener sus cuentas

otorgando comisiones inimagina-

bles hace años.

Una combinación “explosiva” en

la que es necesario involucrarse

con apoyo tecnológico para poder

monitorizar y controlar ese tipo de

conductas de venta poco saluda-

bles para la marca, para el hotel y

para la propia distribución.

Aquel sonado reclamo de “El mis-

mo hotel, la misma habitación,

dos precios distintos” da paso a un

nuevo escenario con “ El mismo

canal , dos Meta buscadores, dos

precios distintos”.

Chema Herrero Hernández
CEO de Ormos

RevGest
Anticípate a tu competencia

Parity
Control paridad de precios

Channel Manager
Optimiza tu tiempo

Checker
Controla tu competencia

Reports

OPTIMIZER REVENUE MANAGEMENT ONLINE SYSTEM

Informe diario de precios
de la competencia

Ormos Total
Revenue
Servicios integral revenue

Parity flight
Paridad de precios
en tus vuelos

Shield
Proteje tus precios

Easy
Integrador de canales

Controller System
Bussines inteligence

i

La adopción de la tecnología
VDI adecuada es clave para

lograr el éxito

España es un país líder en tu-

rismo. Esta afirmación se tra-

duce en miles de empleados

asociados a la industria. En el marco

laboral actual, muchos de esos miles

de empleados deben acceder a he-

rramientas tecnológicas corporati-

vas desde un puesto de trabajo, en la

mayoría de los casos, un ordenador

conectado a internet que es utilizado

por diferentes usuarios cada día (se-

gún los turnos establecidos).

Éste es el escenario de la mayoría de

las empresas de mediano y gran ta-

maño en el sector turístico. Diferen-

tes sedes en diferentes localizacio-

nes que dificulta la seguridad entre

las distintas delegaciones; el control

de los equipos, por estar muchos de

ellos fuera del alcance de IT; el ren-

dimiento de algunos de ellos conec-

tados a central, etc.

Todo ello requiere de elevados costes

en mantenimiento y personal des-

plazado, que además, por regla ge-

neral no llegan a ser suficientes para

cubrir todas las necesidades.

Miles de empleados accediendo a

unos sistemas de información desde

un puesto de trabajo implica la ne-

cesidad de mantener ese puesto de

trabajo perfectamente operativo, en

muchos casos, 24 horas al día.

La tendencia para dar respuesta a los

requerimientos de estas compañías

con un alto grado de dispersión es

VDI. Las siglas VDI significan “Vir-

tual Desktop infraestructure”, es

decir, Infraestructura Virtual de Es-

critorios. EL VDI permite cambiar

el paradigma de la informática con-

vencional: pasar de una informática

distribuida (con miles de problemas

y grandes costes, sobretodo ocul-

tos) a una informática con recursos

centralizados pero disponibles en

cualquier lugar, con costes claros y

controlados.

El VDI es mucho más que un cambio

tecnológico o una nueva tendencia.

Es un cambio de paradigma que per-

mite a las empresas crecer adaptan-

do la tecnología a las capacidades y

necesidades del negocio, y no al re-

vés. Es un cambio organizacional,

cultural y tecnológico. Permite a la

Dirección disponer de una informá-

tica completamente flexible al ne-

gocio a la vez que tener un control

absoluto de ésta, sin sorpresas, y con

un control exhaustivo de costes.

Es una evolución en la transforma-

ción de las empresas hacia empresas

sociales, digitales y colaborativas.

Para comprender el cambio concep-

tual es necesario imaginar un puesto

de trabajo accesible desde cualquier

ordenador autorizado que disponga

de un PC virtual o escritorio de tra-

bajo que posibilite el acceso a una

infraestructura común centralizada

en uno o varios nodos. De este modo,

es posible gestionarlos y actualizar-

los de modo eficiente.

El usuario podrá acceder a su escri-

torio de forma ágil desde cualquier

lugar y dispositivo mediante un ac-

ceso a internet. El escritorio posibi-

lita técnicamente que el usuario tra-

baje con un rendimiento óptimo con

los documentos y aplicaciones aloja-

das en el Data Center de la empresa,

esté donde esté, solucionando los

problemas habituales de rendimien-

to de las aplicaciones en las grandes

cadenas.

Pero no sólo eso, además es posible

tener un Data Center en cada zona

geográfica que contenga los pues-

tos de trabajo de la región a la que da

acceso y estos interconectados entre

sí, posibilitan una gestión global del

puesto de trabajo.

Otra de las características propias

del sector turístico es la estaciona-

lidad, diferente demanda en dife-

rentes momentos del año, reclaman

a TI respuestas ágiles en el puesto

de trabajo. Crear puestos de trabajo

empleando tecnologías VDI es cues-

tión de minutos.

Es interesante destacar la posibi-

lidad de disponer de diferentes en-

tornos de trabajo con características

de gestión diferentes para cada con-

junto de usuarios en función de sus

necesidades: entornos que no per-

miten datos del usuario (finalizado

el uso del puesto desaparecerán y el

sistema partirá de cero en el próxi-

mo inicio), entornos que permiten al

usuario tener una zona personaliza-

da, o entornos 100% personalizables

por el usuario.

Si todo son ventajas, ¿por qué no he-

mos implantado VDI aún? La realidad

es que el VDI no es fácil de implan-

tar, si no se cuenta con soluciones

expertas. La mayoría de empresas

que apuestan por VDI, desconoce-

dores de otra solución se embarcan

en proyectos que en muchos casos se

extienden en el tiempo, sufren im-

previstos, en ocasiones con rendi-

mientos que no son los esperados, y

con costes que al final acaban siendo

superiores a los deseados.

En la implantación de estos siste-

mas es fundamental disponer de la

mejor solución VDI del mercado, que

posibilite el acceso a entornos de

demostración y permita probar las

distintas tecnologías y comprobar

su funcionamiento antes de la im-

plantación definitiva. Soluciones de

gestión VDI listas para utilizar, que

incorporen el software y hardware

necesario para facilitar un desplie-

gue escalable.

Este tipo de implantaciones está

permitiendo ya a miles de usuarios

funcionar de una forma rápida y se-

gura, facilitando a las empresas su

transformación y su camino hacia el

crecimiento del negocio.

Pedro Antón
Director Turismo, Ocio
Transporte y Restauración de
Informática El Corte Inglés
@pedro_anton
@iecisa	

Nos movemos
en la dimensión tecnológica
El turismo se ha convertido en el sector líder en
innovación y pionero en el desarrollo de la Sociedad
de la Información. Sufre transformaciones
constantes en una era marcada por el cliente
multicanal y participativo.

Desde InDesde Informática El Corte Inglés le ofrecemos la
innovación tecnológica que le permita desarrollar su
estrategia corporativa.

Transformación del sector y estrategias tecnológicas

Crear puestos de trabajo
empleando tecnologías
VDI es cuestión de
minutos”

“

Este tipo de
implantaciones permiten
a miles de usuarios
funcionar de una forma
rápida y segura”

“

i

http://www.iecisa.com/web/es

Los gestores de la
innovación ambiental en

la hotelería: un enfoque
de análisis diferente

Bien es sabido la importancia de la

alta dirección y el resto del perso-

nal del hotel en el cuidado y pro-

tección de los factores que hacen que el

cliente disfrute de un ambiente físico,

social y ambiental favorable que lo ha-

gan regresar una y otra vez. Si por esta

vez cambiamos el rol e imaginamos los

clientes participando de manera activa

en la gestión ambiental del hotel, ofre-

ciendo ideas y criticando las malas prác-

ticas, parecería ilógico pero podría ser

un cambio de paradigma necesario en

los tiempos que corren, máxime cuando

es necesario reducir costes y ofrecer en

cambio un servicio de calidad con valo-

res añadidos.

El enfoque de análisis que propongo tie-

ne como eje el cliente del hotel, o hués-

ped: el activo más importante de un ho-

tel, la persona que nos deja dinero, que

hará crecer el valor de nuestra empresa

si solamente superamos sus expectati-

vas y lo hacemos participar en la gestión

de nuestra organización: una asignatura

pendiente del management hotelero hoy.

Convertir a nuestro cliente en un gestor

y aliado de la dirección en temas am-

bientales pudiera ser el primer paso de

un camino lleno de obstáculos pero que

conduciría sin dudas a la fidelización de

estos; y también podría ser el inicio de

una revolución ambiental en la hotelería.

Basado en estos preceptos, los hoteles

pudieran crear líneas de trabajo o áreas

de mejora que estén basadas en: ahorro

eficiente de los portadores energéticos

(agua, fuentes de energía no renovables,

gas, carbón), manejo de los residuos só-

lidos y líquidos resultado de la explota-

ción hotelera y la producción industrial

en las cocinas y otras áreas sumamente

contaminantes al ambiente, protección

a la flora y la fauna circundante, abas-

tecimiento responsable y consensuado,

compromiso social con la comunidad lo-

cal y entrenamiento al capital humano

puesto a disposición de la prestación del

servicio, fundamentalmente.

Las anteriores son líneas de trabajo ge-

nerales y es conocido que muchos ho-

teles aplican buenos procedimientos en

cada una de estas líneas, pero bien pu-

dieran funcionar si se contara con la pre-

sencia del cliente para detectar y resolver

numerosos problemas que los equipos de

trabajo usualmente no detectan, por la

inercia de su trabajo, por la escasa mo-

tivación, por el poco entrenamiento y

conocimiento ambiental y un largo et-

cétera: de esa forma podríamos ahorrar

costes de personal y ser más eficientes.

Muchas veces no sabemos que esa perso-

na que alojamos es un ambientalista en

potencia, incluso muchos de los clien-

tes pudieran tener más conocimientos

en estos temas que los propios trabaja-

dores, sin embargo nos aferramos a los

viejos esquemas poco participativos que

ya están en decadencia.

Aunque sabemos que hay hoteles ac-

tualmente en los que no podemos ni si-

quiera pensar en innovar por lo antiguo

de su planta hotelera, por el poco entre-

namiento del personal o por los escasos

recursos financieros para asumir nuevas

tecnologías, los hoteles del futuro in-

mediato, aquellos en proyecto, incluso

aquellos que hoy están pensando en ser

más eficientes podrían enfocarse en:

•	 Instalar descargues en los baños que

no utilicen agua, sino elementos na-

turales, residuos de madera y bacterias

que descompongan los residuos feca-

les y que estos residuos se utilicen en

compost para hacer crecer las plan-

tas y flores en los jardines del hotel.

•	 Aquellos descargues en los que ne-

cesariamente haya que utilizar agua,

deberán tener dispositivos reducto-

res del flujo de agua en dependen-

cia de las necesidades del cliente. El

agua que se desperdicie en los baños

y áreas comunes deberá ser transpor-

tada a plantas de tratamiento resi-

dual y re-uso, de manera que parte de

esa agua se devuelva a las tuberías de

agua potable y la otra parte a los sis-

temas de regadío, que deberán fun-

cionar de noche para evitar los efec-

tos de la evaporación y la pérdida del

líquido preciado por este concepto.

•	 Reducir el número de toallas a utili-

zar por los clientes y aplicar políticas

de aprovechamiento de las toallas en

las habitaciones. Las toallas del futuro

deberán ser ligeras, con gran nivel de

absorbencia y de fácil lavado. El lavado

de estas toallas correrá a cargo del ho-

tel, para lo que se utilizará el agua reci-

clada, la que se reciclará nuevamente,

de esta forma se evitarán los costes de

transportación y la emisión de gases

de efecto invernadero a la atmósfera.

•	 En el futuro un tema de especial im-

portancia deberá ser la utilización del

agua que “viene del cielo”, un tema

pendiente que deberá tener solución

inmediata si queremos sobrevivir a la

competencia. Tanto se pudiera aprove-

char esta agua para reciclarla y ponerla

en funcionamiento del hotel en pisci-

i

eléctricos pasó por su mente.

El objetivo es estar a la altura de los tiem-

pos, cumplir con los objetivos del mile-

nio, hacer una hotelería más limpia, te-

niendo en cuenta que este negocio recién

está comenzando, devolverle a la madre

naturaleza lo que por derecho es de ella,

ser más eficientes en nuestra gestión,

lograr la añorada publicity, comprome-

ter y motivar a nuestro personal y por

supuesto, satisfacer las demandas más

exigente de nuestro cliente, ese que sabe

lo que quiere, que es capaz de pagar por

ello y que a pesar de ello muchas veces no

está presente en las juntas directivas y su

opinión es poco escuchada.

Los costes asociados: los hoteleros de-

berán redefinir los costes de no calidad.

El futuro ya llegó, como decía un colega,

si no asumimos los retos que nos han

sido impuesto por la ciencia, la historia

se encargará de pasarnos raya roja.

nas y áreas públicas como para las co-

cinas y la elaboración de los alimentos,

después de un proceso de purificació.

•	 Instalar dispositivos inteligen-

tes que detecten el calor en los via-

les, pasillos, oficinas y habitaciones

del hotel, de manera que las luces de

bajo consumo y el sistema de clima-

tización se enciendan y apaguen de

acuerdo a las necesidades del cliente.

•	 Re-utilizar el calor de los sis-

temas de climatización para

producir energía eléctrica.

•	 Eliminar la dependencia a los com-

bustibles fósiles, a través de la insta-

lación de vehículos de transportación

interna y otros equipos de naturale-

za eléctrica movidos por electricidad

producida por fuentes renovables de

temperatura (solar, termal, eólica).

Aprovechemos el calor de las ciudades

y las olas del mar en beneficio de nues-

tros clientes y convirtamos este deta-

lle en un gran atractivo de sitio para

nuestros clientes y excursionistas.

•	 Re-usar papeles, cartones, comprar

batería recargables, así como redu-

cir el consumo de materiales de oficia,

siempre comprando estos con sellos de

protección al medio ambiente (lapice-

ros para recargar tinta, escribir en las

hojas blancas por delante y por detrás).

•	 Usar elementos biodegradables en

los productos de limpieza, así como

pesticidas y fertilizantes naturales.

•	 Capacitar al personal interno y a

la comunidad local en temas am-

bientales, haciéndolos participar de

manera directa en la gestión y eva-

luando su desempeño por las habili-

dades demostradas y las nuevas ideas.

Podríamos enumerar un conjunto infini-

to de nuevas prácticas que contribuyan a

la innovación ambiental, pero más que

nombrarlas, lo importante en este sen-

tido es hacer conocer al cliente lo que se

quiere lograr y cómo lo hacemos: que es

el objetivo central de este post.

Para ellos se necesitan dos ingredientes

básicos: motivación y recompensa. El

primero le permitirá detectar aquellas

desviaciones que afectan el equilibrio

ambiental logrado por la gestión del ho-

tel y el segundo denunciarlo y obtener a

cambio el reconocimiento moral y ma-

terial como resultado de una cultura de

buenas prácticas. Ambos ingredientes

son las dos caras de una misma mone-

da, solo que este vez los supervisores

serán los propios clientes, quienes de-

cidirán qué se está haciendo bien y qué

está afectando el ambiente. El resultado

será simple: si el criterio es acertado o el

aporte realizado es útil, el cliente obten-

drá a cambio una recompensa, que bien

pudiera ser una estancia gratis, un bono

de compras en las tiendas del hotel, una

invitación extra a los restaurantes a la

carta, un reconocimiento público, un bo-

tella de vino cara, o muchas otras inven-

tivas que el hotel pudiera decidir.

Las formas de hacer participar al cliente

podrían ser diversas, de hecho, tan diver-

sas como instalaciones hoteleras exis-

tan, teniendo en cuenta que dos hoteles

nunca son iguales y su realidad es muy

diferente. La dirección de los hoteles de-

berán buscar el cómo proceder. Hay que

tener en cuenta que lo ideal sería actuar

en todas las áreas señaladas anterior-

mente, pero que, como diría mi jefe, “lo

ideal atenta contra lo bueno”, y en este

caso lo bueno es hacer un correcto ma-

nejo de los recursos ambientales pues-

tos a nuestra disposición, ser más fuertes

en aquello en lo que ya somos fuertes y

siempre pensar en el cliente: esa perso-

na que confió en nosotros en cuanto una

frecuencia ordenada de buenos recuerdos

y pensamientos en forma de impulsos

Pedro Bravo Hernández

7 tips para para convertir
nuestro patrimonio industrial en
un producto turístico innovador

El turismo ha sido desde los

inicios de la reconversión in-

dustrial una de las salidas

para zonas en declive. Una actividad

económica alternativa basada en la

riqueza patrimonial de estos luga-

res, muy atractivos para turistas con

inquietudes culturales, que buscan

nuevos destinos no masificados.

En Europa el turismo industrial se ha

consolidado en lugares como Iron-

bridge en Reino Unido, considerada

la cuna de la revolución industrial, o

en antiguas zonas mineras como la

cuenca del Ruhr en Alemania. Ellos

han apostado desde un primer mo-

mento por la puesta en valor de su

patrimonio para su aprovechamien-

to turístico. Por el contrario, parece

que en España no estamos teniendo

el mismo éxito con nuestro patri-

monio industrial. Las escasas inicia-

tivas que se han puesto en marcha

parecen no acabar de cuajar, mien-

tras los habitantes de antiguas zonas

mineras vemos como la mayor parte

de nuestro patrimonio es destinado

a chatarra.

Para poder atraer visitantes es ne-

cesario convertir nuestros vestigios

mineros y/o industriales en produc-

tos turísticos innovadores, y no lo

lograremos sin seguir estos 7 tips:

- Tener una visión global del desti-

no, evitando la comercialización de

recursos turísticos de forma aislada,

que apenas tiene impacto. Es nece-

sario fomentar el trabajo en red de

todos los agentes turísticos, sien-

do el primer paso la puesta en valor

del destino por parte de la población

local. Aquí los organismos públicos

juegan un papel fundamental.

- Crear itinerarios turísticos, que ar-

ticulen los principales recursos tu-

rísticos del destino; y participar en

otros que integren el mismo en otros

más grandes, como la ruta europea

de patrimonio industrial.

- Ofrecer un producto turístico ge-

nuino a la par que viable económi-

camente. Las autoridades compe-

tentes, a veces por la necesidad de

aprovechar subvenciones, otras por

falta de planificación, han despil-

farrado dinero público en construir

equipamientos museísticos que ac-

tualmente están cerrados. La mayor

parte de las veces las economías lo-

cales no permiten equiparlos o man-

tenerlos abiertos. Otras veces estos

equipamientos no atraen visitantes,

bien por haber otros similares en lu-

gares próximos o por carecer de in-

terés.

- Necesidad de vivir experiencias,

en el caso una visita a las comarcas

mineras, poder bajar a la mina, dis-

frutar de un menú minero o escuchar

las experiencias en primera persona

de los habitantes locales marcarán la

diferencia.

- Importancia de las TICs. Las últi-

mas novedades tecnológicas son im-

prescindibles en estos destinos para

tener éxito. Necesitamos smartdes-

tinations con los que puedan inte-

ractuar los turistas antes, durante y

después del viaje.

- Imagen de marca y comercializa-

ción. Nuestro destino tiene que te-

ner una imagen de marca reconoci-

da, que ayude a su comercialización.

Tanto los alojamientos como atrac-

ciones turísticas tienen que estar

presentes en los principales canales

de venta; posicionados de tal mane-

ra que todos los turistas que pasen a

100 km a la redonda no puedan evi-

tar acercarse a conocerlos.

- Evolución constante. El mercado

turístico está en constante evolución

y siempre tenemos que ir adaptán-

donos a los cambios que se vayan

produciendo en el sector para que

nuestros recursos turísticos no que-

den obsoletos.

Aida Fernández Canga

La colaboración como elemento
innovador para un destino

turístico competitivo

La innovación es la respues-

ta de una empresa o desti-

no a un mercado global en el

que existe una alta competitividad.

La gestión de la innovación puede

convertirse en una ventaja compe-

titiva para las empresas y destinos.

Es habitual relacionar la innovación

en turismo con las tecnologías; pero

cabe señalar que innovar no siempre

implica el uso de la tecnología.

Dejando las tecnologías a un lado,

¿se os ocurre alguna manera de in-

novar? Quisiera centrar este post

en la colaboración como fuente de

ventaja competitiva para un destino

turístico de calidad. Algo de lo que se

habla desde hace ya varios años.

En el conjunto de los ejes claves de

actuación definidos en el Plan del

Turismo Español Horizonte 2020, o

en el vigente Plan Integral de Turis-

mo de Galicia, se recoge de manera

reiterada la necesidad de colabora-

ción, cooperación y coparticipación

entre las administraciones gestoras

de los destinos y el sector empresa-

rial como proveedor final de los pro-

ductos y servicios turísticos.

Si buscamos algunas referencias

bibliográficas sobre el tema, Mar-

chena (1998), destacaba la impor-

tancia de las relaciones entre los

actores del sector turístico en un

marco territorial. Muñón Mazón

(2007) señalaba lo siguiente “fruto

de la colaboración y la cooperación,

surgen las redes de participación y

nacen las relaciones entre los dis-

tintos agentes del destino”; para el

correcto desarrollo de las redes de

relaciones entre los actores del sec-

tor turístico en un marco territorial,

deben existir unas reglas de juego

bien definidas y equitativas para to-

dos los agentes, que aseguren una

red de confianza. Entendemos por

tanto, que se hace imprescindible el

buen entendimiento entre los agen-

tes para la gestión de un destino.

En Galicia, se ha avanzado en el sen-

tido de la colaboración. Hace casi un

año, se ha constituido oficialmente

el Clúster de Turismo de Galicia,

que pretende ser la voz del sector e

intermediar entre la Administración

y los agentes del sector privado. El

CTG, se presenta como un instru-

mento eficaz de intervención de la

política turística, en el que la cola-

boración es la clave, y en el que están

presentes todos los agentes de la ca-

dena de valor de la industria turística

del destino Galicia.

Hace unos meses, se celebraba en

Galicia el I Encuentro de Clústers

de Turismo de España, bajo el títu-

lo: “cooperación público-privada e

innovación”. La cooperación y la co-

laboración público-privada entre los

agentes del sector turístico, son fun-

damentales para lograr la planifica-

ción y gestión de un destino eficaz,

y convertirlo en un destino compe-

titivo y de calidad. Por tanto, hablar

de colaboración público privada en

un destino turístico, es hablar de in-

novación en turismo.

Minia Del Rio Arca

i i

Cuando hablar de innovación
turística deja de ser innovador

go etcétera de detalles que responden a la

pregunta de ¿por qué no me encuentran

los potenciales clientes?

3) Innovar no es ofrecer WiFi gratis en tu

establecimiento…

Es ofrecer, por ejemplo, una tablet con la

que el cliente pueda ponerse en contacto

con el Spa del hotel para hacer una reser-

va…pedir que le suban la cena, o simple-

mente decir lo bien que se lo está pasando

en nuestro establecimiento y que comien-

ce el eWOM, o boca a boca virtual.

4) Innovar no es decir palabras en inglés

como TICs, app, smartglasses, big data,

PANK, a cup of coffee…

Es estar al día de las últimas tendencias del

sector, bajar a la tierra e implantarlas en tu

establecimiento. De nada sirve ir a pasear

por el stand de Fiturtech si luego regresas

a tu negocio y no aplicas eso que escuchas-

te y apuntaste en un folio.

5) Innovar no es poner un QR en tu folle-

to de promoción…

Es hacer un folleto de tu establecimiento

en 3D con la que el usuario se ponga en la

piel del turista que está en tu hotel y se

sienta lo más cercano posible a vivir esa

experiencia que está buscando en la red.

Se trata de evocar.

6) Innovar no es quejarte de la economía

colaborativa…

Es idear un nuevo modelo de negocio tu-

rístico en torno a ella. Se trata de adap-

tarse a las nuevas tendencias del sector

y demandas de los usuarios. Hay varios

ejemplos de ellos, incluso en el sector ho-

telero español. Be water my friend!

7) Innovar no es poner comentarios fal-

sos de tu competidor en TripAdvisor…

Es monitorizar la reputación online de tu

establecimiento para realizar mejoras y

Sabes cuando utilizas una palabra

tanto en una conversación que de re-

pente comienza a sonar mal, ridícula

y pierde su total significado. A ese fenó-

meno se le llama saciedad semántica y es

lo que siento a veces, cada más frecuente-

mente cuando escucho o leo hasta la sa-

ciedad las palabras “innovación turística”.

Todos innovamos, estamos a la última en

nuestro sector, a la vanguardia…pero me

he dado cuenta de que, la mayoría de ve-

ces, la realidad es otra. Te presento mis

conclusiones en estas 10 ideas:

1) Innovar no es que tu establecimiento

tenga un perfil en Facebook…

Es diseñar una estrategia para atraer y

conseguir que poco a poco esta comience a

mejorar por si sola, en lugar de dedicar tu

tiempo a hundir a otros de malas maneras.

8) Innovar no es crear falsas expectati-

vas al cliente para luego no cumplirlas…

Y es que se pilla antes a un mentiroso que

a un cojo. De nada sirve meterle horas de

Photoshop a las imágenes de tu estableci-

miento si luego resulta que el cliente llega

y ve que el mar está a kilómetros, o que la

habitación no es tan bonita como la de la

foto cuando reservó.

9) Innovar no es tener tarifas de tempo-

rada alta o de temporada baja…

Es aplicar una política de precios dinámi-

ca, respetando la paridad de tarifas a tra-

vés de los diversos canales del estableci-

miento para vender habitación correcta, al

cliente correcto, en el momento adecuado,

al precio correcto.

10) Innovar no es vender tu habitación +

un bono de Spa…

Es ofrecer experiencias reales, momentos

únicos que se fijen en la mente del consu-

midor para convertirse en su opción nú-

mero uno la próxima vez que vaya a hacer

un reserva, o para que cuando alguien le

pida una recomendación, lo primero que le

venga a la mente sea tu marca.

En este decálogo he pretendido resumirte

lo que para mi no es innovación turística. Y

si tuviera que sintetizarlo en una frase creo

que sería que, en este sector, “todos ten-

dríamos que hablar menos y hacer más”.

mantener al turista social ya que, te guste

o no, el turista tradicional ha muerto. Y es

que en cierto modo, todos cada vez somos

“más sociales” y las redes sociales están

presentes en todas las etapas del ciclo del

consumidor turístico. ¿Las estás aprove-

chando?

2) Innovar no es que la web de tu hotel

sea responsive o amigable…

Es que sea una máquina de convertir con

un proceso de compra limpio, sencillo y

con el menor número de pasos posibles,

utilizando las palabras clave adecuadas

tanto para nuestra estrategia SEO, como

para nuestra estrategia SEM, que tarde

menos de 2 segundos en cargar y un lar- Yeray González

i

Clientes cargados

A veces la innovación surge de la simple

observación de los hábitos y conductas

de los clientes o incluso de ver cajas y

cajas de olvidos de los clientes en los hoteles.

Uno de los mayores objetos que se dejan los

clientes es el famoso cargador de dispositivos

móviles. ¿Quién no tiene en el hotel un mues-

trario de todos los cargadores que existen en el

mercado olvidados por los clientes? En algunos

casos daría para poner una tienda y venderlos

(Ahí lo dejo por si alguien ve una posibilidad de

aumentar sus ingresos con esta idea).

Es obvio que el cliente que se olvida el car-

gador en el hotel, no lo reclama, pues en la

mayoría de los casos es más caro la mensa-

jería para devolverlo que comprarse uno nue-

vo. Pero lo peor es ver cuando llega el cliente

al hotel y exclama como si se hubiera olvidado

parte de su vida en casa: ¡ME HE DEJADO EL

CARGADOR!!!

Hay veces que pienso que hubieran preferido

olvidarse a un hijo en casa que al cargador.

(No digo olvidarse a la suegra, eso por des-

contado.)

Esto en parte viene motivado por el alto grado

de dependencia que tenemos de los disposi-

tivos móviles. Parece que sin ellos ya no po-

demos vivir. Y particularmente en mi caso,

como director de un hotel situado en el cam-

po y rodeado de plena naturaleza, me gustaría

que los clientes dejasen durante su estancia

todos los artilugios en sus casas y realmente

vinieran a desconectar del mundo. (Pero no,

estamos obligados a tener wifi si queremos

que vengan los clientes).

En fin, viendo este problema, he decidido in-

novar por mi cuenta y ofrecer a los clientes la

posibilidad de que no traigan sus cargadores y

así evitar que se lo olviden. He puesto en to-

das nuestras habitaciones un multicargador

de dispositivos móviles elaborado por mi

(con la ayuda de una empresa externa lógica-

mente), pero el diseño fue hecho exclusiva-

mente para nosotros. Somos el único hotel en

el mundo en disponer de este sistema en las

habitaciones como algo integrado en ellas.

Solo llevo un año con estos multicargadores

instalados, pero el cliente lo agradece, pues

aunque aquellos desconfiados que siguen

trayendo los suyos (no vaya a ser...), en la

habitación usan el nuestro.

Por lo tanto hay veces que la innovación ca-

sera puede llegar a ser un éxito.

Innovación Turística:
La mensajería instantánea como
comunicación 24x7 con el cliente

Si hay un punto que suele quedar-

se vacío en la asistencia a clientes

durante su estancia en hoteles,

es la posibilidad de atenderles inclu-

so cuando no están físicamente en la

habitación o el edificio, lo que además

nos hace perder unos ingresos adicio-

nales por comisión en intermediación.

Imaginaos esta situación:

Un huésped sale con su pareja a visi-

tar la ciudad, y decide que va a cenar

en un restaurante bueno, pero no

sabe cuál ni, en consecuencia, dón-

de está…

En principio, si no le ha pregunta-

do al recepcionista/conserje al salir

del hotel, la alternativa es que llame

para que le informen (eso apenas

pasa porque normalmente ni sabe ni

se molesta en averiguar el número

de teléfono del hotel), o que coja su

smartphone, mire qué restaurantes

hay, qué recomendación tienen, lla-

me para reservar, y después busque

un taxi que cruce por delante de él,

vaya a una parada, o bien busque el

teléfono del servicio de taxis en inter-

net, llame y pida que le recoja uno.

Otras situaciones similares se pueden

generar si, de repente, quieren ir a ver

una obra de teatro, museo, excursión,

visita guiada, etc, etc... O directamente

si no saben qué hacer, pero deciden que

quieren hacer algo...

En resumen, lo que solventaría sin

problemas un conserje, pero tenien-

do en cuenta que no lo tienen delante

porque no están en el hotel.

Ahora imaginaos esta alternativa:

A la llegada al hotel, se le informa al

cliente que dispone de un servicio de

conserjería 24 horas, los 7 días de la

semana (justo el turno de recepción),

por si necesita cualquier cosa mien-

tras esté en el destino, añadiendo en

su servicio de mensajería instantá-

nea un número de teléfono móvil,

que es el del hotel.

En la situación anterior, el cliente es-

cribiría al hotel, y el responsable de

turno podría recomendar un restau-

rante (oportunidad de negociar con el

restaurante una comisión por reserva)

y organizar un taxi para que le recoja

(otra oportunidad de generación de in-

gresos sin involucrar al cliente).

Lógicamente, la incidencia de esas

comisiones en la cuenta de resultados

es mínima, pero la atención al cliente

es superior.

¿Qué “problema” existía hasta hoy?

El servicio de mensajería por excelen-

cia, y que es gratuito, sólo funcionaba

a través de una aplicación en el móvil,

lo que es bueno para el cliente, pero

malo para la recepción/conserjería del

hotel, pues tenía que contestar a través

de otro smartphone, y eso ante una de-

manda importante de peticiones era un

poco lioso (un teclado de dimensiones

importantes es un plus necesario).

Por otro lado, el móvil siempre tenía

que estar en el mismo sitio y con bate-

ría cargada, lo que también podía supo-

ner un inconveniente (en esencia, un

móvil está en movimiento constante,

por lo que puede pasar que el recep-

cionista/conserje de turno se lo lleve

por accidente a su casa, o que no sepa

dónde lo ha dejado, o que se le agote la

batería… Y ya tenemos el lío!!!).

¿Y por qué escribo entonces este post

hoy?

Porque ese servicio de mensajería ha

lanzado la posibilidad de utilizar la

aplicación desde uno o varios ordena-

dores fijos/portátiles, permitiendo sin-

cronizarlo con una cuenta abierta en un

smartphone, así que para el hotel esto

implica que puede disponer de un ser-

vicio de atención al cliente permanente

y sin riesgos, como complemento a las

vías ordinarias (mostrador y teléfono),

garantizando un soporte al cliente no

sólo mientras está físicamente en el

hotel, sino también mientras está en el

destino.

¿Qué opináis? ¿Es viable? ¿El cliente lo

utilizaría?

Antonio TapiaRicardo Silvestre Sánchez

i i

Aproximaciones
disruptivas a la
promoción de destinos

El término disruptivo fue pues-

to de moda por el profesor de

Harvard Clayton Christensen

a mitad de los 90 cuando describió el

proceso que se producía en algunas in-

dustrias donde la tecnología cambiaba

de manera radical la manera de hacer

negocios dejando obsoletas antiguas

prácticas, exitosas hasta entonces.

Disrupción viene a significar un cam-

bio de paradigma en una industria o

el cambio profundo de la misma. La

llegada de Internet ha cambiado rad-

icalmente la industria turística, como

tantas otras, entre otras razones por

la capacidad de desintermediar y de

poner en contacto directamente al

comprador con el vendedor, así como

por la capacidad de automatizar pro-

cesos con simples gestos gracias a la

ubicuidad de la tecnología.

Estos cambios disruptivos en buena

medida han hecho que antiguos ju-

gadores fundamentales en la cadena

de valor turística, pasan a tener un pa-

pel mucho menos importante porque

su papel ha sido sustituído, cuando no

eliminado, por parte de nuevas em-

presas y modelos de negocio.

Posiblemente los primeros nuevos

agentes que se nos vienen a la mente

pueden ser TripAdvisor o Booking

en cuanto al poder del cliente para

prescribir lugares de alojamiento o

AirBnB como espacio de interme-

diación para que particulares fun-

damentalmente ofrezcan sus resi-

dencias y propiedades como lugar de

pernoctación.

Pero quedan muchas oportunidades

en todos las partes de la cadena de

valor turística aún por explorar y que

esperan a ser reinventadas. Uno de

estos ejemplos es el de la promoción

de los destinos.

En el año 2014 se llevó a cabo un

estudio en la Unión Europea para

identificar a los prescriptores así

como a las fuentes de información

para la toma de decisión por parte de

los viajeros del destino a visitar. En

este estudio, lo que pesaba más a los

españoles para la elección del destino

de su viaje eran las recomendaciones

de amigos con un 64% del total.

Desde ese punto de vista, ¿cómo no

articular políticas de incentivos para

que los viajeros que visiten un desti-

no lo recomienden entre sus amigos?

Intuitivamente parece que la gran

mayoría de los esfuerzos de promo-

ción de nuestros destinos turísticos

se centran en canales que pierden a

pasos agigantados su importancia

como prescriptores en los viajes de los

usuarios como los catálogos, folletos,

la insercción de anuncios en revistas

especializadas así como los anuncios

en Televisión. Todas ellas y a nivel

europeo, no superan ni de lejos las re-

comendaciones que llevan a cabo los

amigos más cercanos del viajero.

Haciendo números a lo Fermi y co-

giendo la ciudad de Córdoba como

ejemplo, séptima ciudad española

en cuanto a viajeros, tendríamos que

casi 300.000 viajeros anuales visitan

la ciudad por recomendaciones de

amigos o familiares.

•	 Visitantes a Córdoba = 700M

•	 Visitantes nacionales = 60% x

700M = 420M

•	 Que vienen por recomendaciones

de amigos = 68% x 420M = 286M

viajeros

•	 Gasto medio = 56€ / día

•	 Noches de media = 1,6 noches por

viaje

•	 Gasto medio por turista = 56€ *

1,6 = 89,6€.

•	 Gastos total llevado a cabo por

recomendaciones de amigos = 26

millones de euros

En la era de Internet, del compartir

social y fundamentalmente de Fa-

cebook ¿qué se hace para incentivar

que todos los turistas recomienden

la visita a la ciudad entre sus amigos

de sus redes sociales?

En el año 2012 se llevó a cabo una

experiencia piloto en la ciudad de

Córdoba donde se contemplaba en-

tre otros objetivos, la automatiza-

ción del compartir la experiencia de

más de 300 visitantes visitando la

ciudad en tiempo real entre sus ami-

gos en sus redes sociales.

Los números fueron prometedores

debido al retorno que se tenía para

el turista y la ciudad (se consiguie-

ron 20.000 impactos en redes socia-

les entre 312 usuarios que utilizaron

el sistema y se recabaron más de 30

encuestas sobre la estancia en la ciu-

dad por parte del viajero).

Conseguir un 1% adicional de perso-

nas que viajaría a Córdoba por haber

conocido la experiencia de sus ami-

gos no se antoja descabellado, máxi-

me cuando muchas de las experien-

cias que los visitantes que vienen a

Córdoba pueden ser optimizadas

para ser compartidas de manera fá-

cil, sencilla y simple con un sólo ges-

to. Conseguir ese 1% adicional esta-

ríamos hablando un gasto adicional

en la ciudad de 260.000€ / año.

Este ejemplo nos enseña las múlti-

ples estrategias que pueden ser lleva-

das a cabo y que se encuentran muy

alejadas de las tradicionales que aún

se llevan entre los organismos encar-

gados de la promoción turísticas.

Innovación turística es repensar de

arriba a abajo un proceso de la ca-

dena de valor y centrarlo en la expe-

riencia del usuario alineando ésta en

la medida de lo posible con el obje-

tivo a conseguir por parte del desti-

no, en este caso, el incrementar los

visitantes al destino. Tenemos las

herramientas necesarias para ello,

existe el mercado y es alcanzable.

Ahora sólo queda que muchos profe-

sionales turísticos encargados de la

promoción de los destinos dejen de

invertir tanto tiempo en canales ya

obsoletos y vayan asumiendo los retos

del nuevo tiempo que nos toca vivir.

Alfredo Romeo Molina

i

http://www.amazon.com/Innovators-Dilemma-Revolutionary-Change-Business/dp/0062060244/ref=la_B000APPD3Y_1_1?s=books&ie=UTF8&qid=1421262728&sr=1-1
http://www.amazon.com/Innovators-Dilemma-Revolutionary-Change-Business/dp/0062060244/ref=la_B000APPD3Y_1_1?s=books&ie=UTF8&qid=1421262728&sr=1-1
http://www.claytonchristensen.com/
http://www.tripadvisor.com/
http://www.booking.com/
http://www.airbnb.com/
http://ec.europa.eu/public_opinion/archives/flash_arch_404_391_en.htm
http://ec.europa.eu/public_opinion/archives/flash_arch_404_391_en.htm
http://ec.europa.eu/public_opinion/archives/flash_arch_404_391_en.htm
http://es.wikipedia.org/wiki/Problema_de_Fermi
http://intelify.net/portfolio-items/cordoba-en-redes/
http://intelify.net/portfolio-items/cordoba-en-redes/

​¿Puede ser una piña un
elemento innovador?

No, no me he vuelto loco, ni me equivocado de web

, estoy intentando escribir sobre la innovación tu-

rística, alguien podría pensar que escribo para una

comunidad de frutas y verduras, pero lo hago, en una orien-

tada al turismo.

Siempre intentamos asociar innovación a todo lo relacio-

nado con la tecnología, cuanto más caro mejor, cuanto más

sea la inversión más repercusión conseguimos y más inno-

vadores somos, solo vemos a los medios hablar de innova-

ción con productos como las oculus rift, las google glass, las

redes sociales, las smtar tv, las habitaciones del futuro etc...

Al final hablamos siempre de elementos con una base tec-

nológica muy grande y con poca o nula “humanidad“ y

orientado siempre a un “efecto guau” efímero y no a como

se siente el cliente.

Para darle sentido al título del post voy a hablar de la piña,

una fruta descubierta por Cristóbal Colón en 1493 y que re-

cibe el nombre por su parecido a las bellotas de los pinos

europeos.

Debido a su sabor, forma y gran belleza, la piña fue una asi-

dua en los viajes de vuelta de los colonizadores españoles

que la empezaron a colgar en las puertas de entrada como

símbolo de acogida.

Esto fue de manera individual y en las casa particulares,

pero no tardó mucho en aparecer un innovador anónimo, de

cuyo nombre no quiero acordarme, que adoptó esa costum-

bre y la aplico a su posada.

El hombre ni corto ni perezoso empezó a colocar una piña

como señal de acogida y calidad, este gesto que seguro que

empezó con una idea alocada de nuestro amigo anónimo,

con el tiempo, se convirtió en la primera seña de calidad en

el sector de la hospitalidad.

Es aquí donde llegó, lo que puede ser, la primera gran inno-

vación del turismo o del mundo de la hospitalidad, cuando

las posadas y negocios locales que se distinguían por su cali-

dad y servicio colocaron un cartel con una piña dibujada con

el objetivo de mandar un mensaje a los clientes.

Esta piña significaba que ahí podrían encontrar algo distinto

y para su época algo innovador, como podían ser la limpie-

za y la seguridad, no nos olvidemos que en los inicios de la

hostelería las posadas eras sitios lúgubres y en su mayoría

asociados a prostíbulos y lugares, como diría un amigo mío,

de mala muerte.

¿Dónde quiero parar?

Pues simplemente que la innovación es tan sencilla como lo

puede ser una piña colocada en una puerta…

La innovación es hacer algo nuevo, por muy simple que sea,

la innovación es llegar a una habitación de hotel y recibir

algo que no esperas, la innovación es adelantarte a las ex-

pectativas del cliente, la innovación no es solo tecnología

sino… sentimiento…

Ya para terminar y no hacer un repaso a la historia de la hos-

telería, os voy a contar una anécdota que hace poco me paso

en un Hotel de la República Dominica, ya que estuve alojado

en un establecimiento donde me encontré una nota de la ca-

marera de pisos que me preguntaba por donde quería dejar

abierta la cama en la cobertura de noche, si por la izquierda

o por la derecha...

¿Eso es innovar? Pues claro que si ... siempre entro a la

cama por el lado derecho.

Diego Fernandez Perez de Ponga

Imagen: Creative Commons - flickr.com-luchilu

Innovar en turismo a través de
la mejora de las relaciones

Vasilica Maria Margalina

Hoy en día se está ha-

blando mucho sobre

innovación y sobre la

necesidad de innovar en el tu-

rismo. Y al ser el turismo una

industria tan rica y variada,

también existe una multitud de

innovaciones que las empresas

turísticas pueden incorporar

a sus productos y servicios. La

propia definición ofrecida por

RAE de la innovación “Crea-

ción o modificación de un pro-

ducto, y su introducción en un merca-

do” ofrece indicios de la riqueza de las

formas en las que se puede innovar. Tal

como dice está definición, podemos crear

un producto innovador, introducir inno-

vaciones en productos ya ofrecidos por

la empresa o existente en el mercado e

incluso innovar en la forma en la que in-

troducimos un producto en un mercado.

A través de Hosteltur somos testigos

de muchas de muchas innovaciones en

la industria del turismo. La crisis eco-

nómica mundial ha aumentado la com-

petencia dentro del sector, lo que ha

determinado a muchas compañías del

sector a innovar. Algunas compañías

han introducido innovaciones en el

segmento low cost, como son los ho-

teles cápsula y hostels que innovan en

diseño o a través de la tecnología. Otros

han apostado por productos diferen-

ciados y exclusivos, como los grandes

turoperadores que han desarrollado

los hoteles concepto. Las innovaciones

de otros sectores han inspirado a mu-

chas compañías turísticas, sobre todo

el de la tecnología. De la utilización de

los robots en hoteles y aeropuertos,

la utilización de la tecnología wea-

rable en hoteles y compañías aéreas,

a la utilización de aplicaciones para

smartphones y otras tecnologías que

han ayudado a las empresas turísticas

a innovar en productos, marketing,

la comunicación con los clientes y los

procesos de la empresa. Otras empre-

sas han optado por innovar en la forma

en introducción y comercialización de

un producto en un mercado. Un ejem-

plo en este sentido son las empresas de

turismo p2p, que apoyadas en la tec-

nología han innovado una modalidad

de ofrecer servicios turísticos que ya

existía en el mercado.

Los ejemplos mencionados reflectan la

riqueza de las fuentes y formas de in-

novación en el turismo. ¿Pero que pue-

de asegurar que una innovación tenga

éxito? La satisfacción de un cliente

con un servicio turístico depende del

trabajo de muchas personas y actores

en el mercado, de los proveedores de

las empresas, los distribuidores y los

trabajadores de la empresa que pres-

ta el servicio. Lo mismo pasa con las

innovaciones. Una vez que la idea in-

novadora nace, el éxito de su imple-

mentación depende de cómo las perso-

nas involucradas en el proceso logran

coordinar sus esfuerzos. Lograr una

coordinación optima entre los procesos

y las tareas, depende de la calidad de

las relaciones que mantienen las per-

sonas a cargo de las mismas.

Jody Hoffer Gittell ha creado un

modelo de coordinación rela-

cional que ha ayudado a mu-

chas empresas a mejorar sus

resultados. Llevo varios años

investigando sobre los resul-

tados de este modelo, aplicán-

dolo sobre todo a la educación.

Debido a las características del

turismo, las interdependencias

que existen entre los procesos

de un servicio turístico, la in-

certidumbre, las restricciones

de tiempo y el conocimiento tácito que

se crea, este modelo puede dar también

buenos resultados en la implementa-

ción de las innovaciones en turismo.

El modelo está construido en torno a

seis dimensiones de comunicación y

relacionales (ver la imagen). Las em-

presas turísticas pueden mejorar las

relaciones construyendo mecanismos

que fomenten el intercambio de cono-

cimiento, los objetivos compartidos y el

respeto mutuo entre las personas, ase-

gurando una comunicación frecuente,

oportuna y orientada para la resolución

de problemas. La mejora de las relacio-

nes entre empleados y de la empresa

con sus socios a través de la coordi-

nación relacional, no sólo va ayudar a

las empresas turísticas a implementar

innovaciones con éxito, sino que va ser

una fuente de nuevas y mejores ideas

de innovación para la empresa.

i i

https://www.flickr.com/photos/luchilu/569761020

La verdadera innovación está en
escuchar al cliente

“Estoy en el lavabo y me he

quedado sin papel higiéni-

co!”

Algo parecido fue lo que Adam

Greenwood, un joven británico,

compartió por Twitter el pasado di-

ciembre, cuando se sintió atrapado

en los servicios de un vagón de Vir-

gin Trains después de un uso “inten-

sivo” del WC.

Lo que podría haber quedado en un

jocoso y anecdótico grito virtual de

socorro sin más respuesta, fue el

inicio de un rápido proceso de ac-

tivación de un protocolo interno

con verdadero foco en el cliente:

en pocos minutos, un empleado de

la compañía se presentó en la puer-

ta del lavabo con la correspondien-

te dotación del papel solicitado por

Adam.

En un contexto como el actual, don-

de parece que medimos la innova-

ción fundamentalmente por el nú-

mero de beacons instalados en los

Como pasaba en el anterior ejemplo

de Twitter, aquí la innovación tec-

nológica ya está disponible, en este

caso en forma de plataformas de

opinión, pero no la adaptación cul-

tural de este sector ante ese nuevo

contexto de conversación.

Esta situación no es nueva, ni mucho

menos exclusiva de la restauración.

Esos resultados, me recordaron un

proyecto de 2007 en el que anali-

zamos uso del correo electrónico

por parte de los hoteles españoles,

comparando la atención que recibía

un supuesto cliente por este canal en

una muestra de 500 alojamientos. El

resultado fue sorprendente, espe-

cialmente si tenemos en cuenta que

el email había sido una innovación

disruptiva bastantes años antes y

que su tasa de penetración en el sec-

tor hotelero era, ya en esas fechas,

nominalmente elevada.

En aquel momento, 2 de cada 10 ho-

teles no respondieron nunca al email

recibido, casi un 20% de los que sí lo

hicieron tardó más de un día en con-

testar y tan solo el 50% respondió a

todas las solicitudes de información

por parte del supuesto cliente. La in-

novación tecnológica existía, la in-

novación organizativa y cultural no.

Los destinos también pueden/de-

ben escuchar:

De la misma manera que las empre-

sas turísticas pueden y deben escu-

char, conversar y actuar, mostrando

así un verdadero giro hacia el cliente,

en el caso de los destinos y territo-

rios, en el actual contexto de bigdata,

Internet de las cosas, smart destina-

tions,… la verdadera innovación no

estará en el volumen de tecnología

instalada, sino en la capacidad de

adaptarse a ese contexto de con-

versación-acción que reclama con

énfasis el turista y el ciudadano.

Así, un destino puede pasar del ha-

bitual foco casi exclusivo en el re-

curso (por ejemplo, dónde están los

alojamientos), a complementarlo y

recintos feriales, de robots dispues-

tos a realizar el chek-in, de reali-

dades aumentadas en monumentos

centenarios o de cartas digitales en

restaurantes, no debería sorpren-

dernos que una red social como Twi-

tter, sirva para conversar en tiempo

real entre una empresa y un cliente.

Pero sí, el caso de este tren sigue

sorprendiendo, porque la tecno-

logía que lo hace posible está dis-

ponible desde hace tiempo, pero

los clientes seguimos echando en

falta más escucha, más conversa-

ción y más acción por parte de las

empresas turísticas.

El turista habla y las empresas es-

cuchan, o no:

Un ejemplo reciente centrado en re-

putación gastronómica online, en

el que he tenido oportunidad de par-

ticipar, nos sitúa ante el demoledor

panorama del silencio casi absoluto

en los portales de opiniones por par-

superponerlo con otro nuevo foco

en el cliente (por ejemplo, dónde y

sobre qué están conversando los tu-

ristas). En un proyecto en el que es-

tamos trabajando en este momento,

podemos encontrar este ejemplo de

escucha activa en el contexto de los

destinos inteligentes:

Esa innovación ya está disponible,

geoposicionamiento de bigdata,

pero la adaptación cultural de los

destinos turísticos y sus gestores

para ir más allá de la tecnología,

parece que solo en unos pocos

avanzados, de momento.

En definitiva, ejemplos todos ellos

en los que, ya sea a nivel micro de las

empresas y negocios, ya sea a nivel

macro del conjunto del destino, hay

que apostar sin duda por la innova-

ción. Pero recordando que las inno-

vaciones con verdadera capacidad

disruptiva en la gestión turística,

serán aquellas que acompañen el

cambio tecnológico con el necesa-

rio cambio cultural y organizativo

en las empresas privadas y en las

entidades de gestión turística.

Porque parece que escuchar al clien-

te sigue siendo más un acto de vo-

luntad que de tecnología, en el que

aún hay que mucho por innovar.

te de las empresas de restauración.

Circunstancia que es doblemente

preocupante: por un lado por cómo

afecta a la competitividad del propio

sector, y por otro por cómo afecta a

la imagen del conjunto del destino,

al ser la gastronomía una pieza clave

en la experiencia del turista.

Este estudio, nos demuestra que los

clientes se han lanzado en masa a

compartir comentarios online res-

pecto a los restaurantes de nuestros

destinos, con un crecimiento en los

últimos años de más del 400%en

términos globales y muy generaliza-

do además en gran parte de los terri-

torios, como podemos ver este breve

vídeo con una muestra dinámica de

casi una veintena de provincias:

Mientras esto ocurre, una buena

parte las marcas y empresas del sec-

tor parece que se han quedado mu-

das, literalmente, hasta tal punto

que solo un 4% de las opiniones de

clientes compartidas en portales on-

line obtienen respuesta del estable-

cimiento:

Rafael González

i

http://www.hosteltur.com/40424_hoteleros-espanoles-infrautilizan-posibilidades-correo-electronico.html
http://www.hosteltur.com/40424_hoteleros-espanoles-infrautilizan-posibilidades-correo-electronico.html
http://www.hosteltur.com/190420_gestion-reputacion-online-desafio-restaurantes.html
http://www.hosteltur.com/190420_gestion-reputacion-online-desafio-restaurantes.html
https://vimeo.com/117386426

