
LA INFLUENCIA DEL MARKETING INTERNO COMO ESTRATEGIA DE

DIFERENCIACIÓN EN EL SECTOR HOTELERO COLOMBIANO

Nathaly Alexandra Lozano Lopez

Presentado a

Jackson Paul Pereira Silva

Facultad de Posgrados de Ciencias Económicas

Especialización en Mercadeo de Servicios

Bogotá D. C. 2016

2

Contenido

1. Resumen .. 3

2. Delimitación del problema .. 4

2.1. Justificación .. 5

2.2. Antecedentes .. 7

3. Objetivo General ... 10

3.1 Objetivos específicos ... 10

4. Marco teórico .. 11

5. Desarrollo del trabajo .. 14

5.1. Sector hotelero Colombiano ... 14

5.2 Nuevo enfoque y desafíos de la hotelería en Colombia .. 15

5.3. Las mejores cadenas internacionales .. 17

5.4 Aplicación del marketing interno en la hotelería .. 18

5.5. Valor agregado o factor diferenciador frente al crecimiento de la oferta ... 20

5.6 Factores que determinan la decisión de compra del cliente .. 21

6. Conclusiones ... 23

7. Referencias bibliográficas ... 24

Lista de tablas

Figura 1. Producto interno bruto variación porcentual acumulada anual por grandes ramas de la

economía ... 7

Figura 2. Nuevos hoteles y nuevas habitaciones en Colombia 2004-2014 .. 8

Figura 3. La cadena de utilidad del servicio ... 13

Figura 4. Número de establecimientos de alojamiento y habitaciones correspondientes, en el periodo

2014-corrido 2016 ... 14

3

LA INFLUENCIA DEL MARKETING INTERNO COMO ESTRATEGIA DE

DIFERENCIACIÓN EN EL SECTOR HORELERO COLOMBIANO

1. Resumen

El sector hotelero en Colombia se ha caracterizado por su rápido crecimiento; la sobreoferta

hotelera está demarcada por el ingreso de diferentes cadenas internacionales que han ingresado al

país con altos estándares de calidad y servicio, lo que lleva a crear un ambiente competitivo en el

sector; por esta razón los administradores de estos establecimientos deben diseñar estrategias de

diferenciación que permitan que sus clientes los posicionen en la mente y en el corazón, es aquí

cuando el marketing interno se sugiere como estrategia de diferenciación donde su pilar menciona

que tener empleados satisfechos es más rentable para las organizaciones. En la actualidad las

tendencias de los consumidores están orientadas a vivir experiencias y en un sector tan sensible a

las interrelaciones es fundamental tener relaciones a largo plazo y de calidad. El marketing interno

busca mejorar la calidad de vida y el bienestar de los colaboradores, y en contraprestación busca

ofrecer el mejor servicio al cliente.

4

2. Delimitación del problema

Actualmente el sector hotelero está siendo marcado por el crecimiento de la oferta hotelera, por el

ingreso de cadenas internacionales y el crecimiento de empresas locales que han invertido en el

desarrollo de infraestructura hotelera en diferentes ciudades de país. (Proexport, 2016)

Todos los hoteles buscan mantener y captar nuevos clientes, y entre las diferentes estrategias se

encuentra la canivalización de precios que invitan al consumidor a adquirir el servicio más

económico con los servicios estándar que encuentran en otros hoteles, lo que se resume en que el

factor determinante es el precio.

Para los hoteles es necesario encontrar una estrategia que los haga distintos de la competencia, que

permita captar y mantener clientes satisfechos que no busquen productos sustitutos o precios

económicos, sino que prefieran un servicio de calidad que sea distinguido por crear experiencias;

las experiencias son únicas e irrepetibles y para esto se requieren colaboradores comprometidos

con la capacidad de cautivar en cada momento de verdad a ese cliente.

Se presentará el marketing interno como la estrategia de diferenciación que los hoteles pueden

usar para fidelizar a sus clientes y para crear un posicionamiento en sus mentes y corazones.

¿Cómo el marketing interno se puede usar como estrategia de diferenciación en el sector hotelero

colombiano?

5

2.1. Justificación

El sector hotelero Colombiano se encuentra en crecimiento constante, la inclusión de cadenas

hoteleras internacionales, el crecimiento de cadenas locales, la ampliación y modernización de los

hoteles clásicos, ha creado una oferta con diversificación de productos lo que hace que el sector

en estos momentos tenga una dinámica competitiva.

Las compañías hoteleras colombianas tienen un gran reto al mantener a sus huéspedes y fidelizarlos

con sus productos. Muchos hoteles se enfrentan a clientes que constantemente están incluyendo en

su lista de proveedores, hoteles nuevos con mejores tarifas, mientras el cliente conoce el nuevo

producto se corre el riesgo de que sea enamorado por la competencia y se olvide de la marca que

inicialmente compraba. Esta dinámica crece en la medida en que la oferta crece, entonces los

clientes tienen la libertad de escoger entre un abanico de opciones que se tiene de frente. (Barrera

Tenorio, Leyva Solanilla, Maldonado Villamil, & Primero Caviedes, 2013)

Otro factor que se ve altamente afectado en la dinámica del sector es la alta rotación de personal;

las nuevas cadenas buscan colaboradores con las experiencias que han adquirido en las cadenas

locales y con ofertas mínimas de diferenciación se llevan el talento de las compañías; también se

ve afectada por las decisiones personales de los colaboradores al no tener un sentido de identidad

en sus compañías y al no recibir ninguna motivación que los retenga.

Existe una necesidad de ser diferentes entre la competencia, los hoteles mantienen su buena

infraestructura, crean nuevos conceptos de diseño y trabajan en modelos de estandarización de

servicio pero no es suficiente para atraer y mantener clientes. La hotelería es un servicio de

sensaciones y en esto momentos es determinante la experiencia que tendrá el huésped durante su

estadía. Actualmente los estudios se han enfocado en un tipo de marketing definido como

marketing experiencial

El marketing experiencial es un nuevo enfoque de la mercadotecnia que apela más al componente

emocional de las personas que al racional. Su origen se explica en el avance de tecnologías de la

información y la cultura del entretenimiento que obligan a las empresas a comercializar experiencias

más que funcionalidades, performance o beneficios de los productos porque el mercado llega a una

etapa de madurez en la cual ofrecer bienes de calidad no basta. (Lopez, 2013, pág. 179)

6

Por esta razón se quiere hacer un estudio que permita demostrar como el marketing interno se

convierte en una estrategia de diferenciación en las compañías.

El servicio al cliente es fundamental y se debe tener una ventaja competitiva en la prestación de

este servicio; es por eso que el marketing interno es considerado como la estrategia de

diferenciación que se puede usar en el sector hotelero colombiano. El mercadeo interno busca tener

a los colaboradores satisfechos, motivados y comprometidos con la compañía, ellos son el

determinante para ofrecer un servicio con diferenciación.

Las experiencias en los hoteles se logran a través de la interacción con sus colaboradores. No se

conoce el primer hotel donde no exista un solo momento de interacción entre colaborador y cliente.

Es por esto que se quiere identificar cómo influye el marketing interno en el desarrollo de una

estrategia diferencial que cause recordación en los clientes.

7

2.2. Antecedentes

La economía colombiana desde el 2003 ha tenido una recuperación, una de las razones de dicha

recuperación es la mejora en la condiciones de seguridad, lo cual ha permitido en ingreso de

turistas internacionales al país. En el sector del turismo el subsector hotelero, según datos de

FEDESARROLLO para el 2010 Colombia se ubica en un rango intermedio del 55% de la

ocupación hotelera comparada con los distintos países de Latinoamérica. . (FEDESARROLLO ,

2010)

En los últimos años el sector hotelero en Colombia ha presentado altos índices de crecimiento con

respecto a la oferta hotelera, el ingreso acelerado al país de cadenas internacionales, así como el

crecimiento de las marcas locales ha sido determinante para la dinámica del sector. De acuerdo

con el Banco de la República (citado por (Procolombia, 2016):

 La Inversión Extranjera Directa (IED) en Comercio, Restaurantes y Hoteles ha crecido en

promedio 185,1% en los últimos cinco años. En 2014, se registraron flujos de IED por US$1.122

millones, lo cual representa una participación del 11,2% del total de la IED sin contar petróleo y

minería.

Perfetti del Corral (Director del DANE destacó (citado por (DANE, 2016) : “El desempeño del

comercio, restaurantes y hoteles en el año 2015 se explica por crecimiento del subsector

alojamiento, comidas y bebidas con 4,1%”.

Figura 1. Producto interno bruto variación porcentual acumulada anual por grandes ramas de la economía

Fuente: (DANE, 2016) Cuentas económicas nacionales trimestrales PIB Comunicado de Prensa Oferta.

4,3

4,1

3,9

3,3

2,9

2,9

1,4

1,2

0,6

3

3,1

Servicios financieros, inmobiliarios

Comercio, reparación, restaurantes y hoteles

Construcción

Agricultura, ganadería, caza, silvicultura y pesca

Servicios sociales, comunales y personales

Suministro de electricidad, gas y agua

Transporte, almacenamiento y comunicaciones

Industria manufacturera

Explotación de minas y canteras

Valor Agregado

PIB

8

Las políticas públicas que en el país se han venido desarrollando han sido el mayor atractivo para

los inversionistas. El decreto 2755 de 2003 en el Artículo Primero decreta:

 Renta exenta en servicios hotelero prestado en nuevos hoteles. Las rentas provenientes de

servicios hoteleros prestados en nuevos hoteles cuya construcción se inicie antes del 31 de

Diciembre del 2017, obtenidas por el establecimiento hotelero o por el operador según el caso,

estarán exentas del impuesto sobre la renta por un término de treinta (30) años contados partir del

año gravable en que se inicien las operaciones.

Con el propósito de hacer más atractivo el beneficio el pasado 16 de Marzo del 2016 el decreto

tuvo una modificación donde:

 Para tal efecto, se consideran nuevos hoteles únicamente aquellos hoteles construidos o que

demuestren un avance de por lo menos el 51% en la construcción de la infraestructura hotelera entre

el 1ro de enero del año 2003 y el 31 de diciembre del año 2017.

El objetivo de la política es fomentar la inversión y con la exención de impuesto impulsa y cautiva

a grandes marcas para que sus productos sean comercializados en el país. Es por esto que la política

ha jugado un papel determinante para la construcción de nuevos hoteles, lo que ha causado un

crecimiento acelerado en infraestructura hotelera.

“En los últimos 11 años estos beneficios permitieron la construcción de treinta y dos mil

habitaciones nuevas con inversiones que superan los tres billones de pesos”. (Ministerio de

Hacienda y Credito Publico, 2016).

Figura 2. Nuevos hoteles y nuevas habitaciones en Colombia 2004-2014

Fuente: (Procolombia, 2016)El mundo invierte en Colombia infraestructura de hotelería y turismo.

En DANE periódicamente emite comunicados de prensa donde presenta las estadísticas arrojadas

por la Muestra mensual de Hoteles MMH, informe en el cual se pueden encontrar las estadísticas

2
6

5
5

3
0

1
0

2
5

1
9

2
8

1
7

2
7

5
4

3
0

8
4

4
6

2
3

35 35
22 21 23

27

74

0

1000

2000

3000

4000

5000

2010 2011 2012 2013 2014 2015 2016 -
2020

0
10
20
30
40
50
60
70
80

Habitaciones

Estimado de
apertura de hoteles

9

de crecimiento y ocupación hotelera. Este año en su informe del mes de febrero los datos fueron

(DANE, 2016):

 Entre febrero de 2015 y enero 2016, los ingresos reales de los hoteles aumentaron el 8,8% y el

personal ocupado 3,3% con relación al mismo periodo del año precedente. El porcentaje de

ocupación hotelera llegó a 54,6%, cifra superior en 2,2 puntos porcentuales frente al mismo periodo

del año anterior.

Toda esta dinámica entre oferta y demanda demuestra el ambiente competitivo que se ha

establecido en el sector hotelero, respaldado además con el crecimiento de marcas locales y la

llegada de nuevas marcas al país.

10

3. Objetivo General

Determinar la influencia del marketing interno como estrategia de diferenciación en el sector

hotelero colombiano.

3.1 Objetivos específicos

 Caracterizar el sector hotelero en Colombia

 Identificar las estrategias del marketing interno en el sector hotelero como factor

determinante en las decisiones de compra de los clientes.

11

4. Marco teórico

Como ya fue citado, la dinámica entre la oferta y la demanda en el sector hotelero ha causado la

inclusión de nuevas cadenas hoteleras al país, sin embargo la demanda sigue ejerciendo una presión

constante en el sector. En este sector (hotelería) se evidencia la influencia de una de las 5 fuerzas

de Michael Porter: El poder de negociación de los clientes. Porter (1998) se refiere a que los clientes

tienen la capacidad de exigir precio y de igual manera productos de calidad, los clientes ejercen

presión en las industrias con productos estandarizados donde no encuentran una verdadera

diferenciación; los consumidores son sensibles a los precios y al encontrar productos sustitutos esa

sensibilidad finalmente se convierte en el factor determinante de compra para el consumidor.

Existe un modelo citado por (Hoffman & Bateson, 2011) denominado Modelo del proceso de

decisión del consumidor, el cual se enmarca en tres etapas principales: la etapa de pre compra que

son los sucesos que anteceden adquisición del servicio, el cliente percibe un riesgo, es leal a una

marca, confía en las experiencias de otros clientes, es selectivo con las alternativas que busca e

incluye el autoservicio. La segunda etapa es la más susceptible para el cliente, es la etapa de

consumo; gracias al prolongado proceso de entrega del servicio la evaluación del servicio es

realizada por el cliente en todo momento y aun es más delicado por la interacción entre el cliente

y el proveedor del servicio. La última etapa es la evaluación con respecto a la satisfacción de la

compra; esta etapa también tiene un grado de complejidad en el sentido en que la satisfacción con

el servicio depende en gran parte del personal de contacto. Los autores citan que “Estratégicamente,

el personal de servicio es una fuente importante de diferenciación del producto” “Por consiguiente,

su única ventaja competitiva es en el nivel de servicio, es decir la forma en que se hace las cosas”.

(pág. 231). Los colaboradores buscan trabajos que los motiven; la insatisfacción de los clientes no

se debe a que el colaborador quiera ofrecer un mal servicio solo que personas desmotivadas no

pueden ofrecer algo que no tienen.

 Los clientes externan su impaciencia e insatisfacción al personal que, a su vez, desmotiva a los

empleados, sobre todo a los más conscientes, puesto que ya están conscientes del mal servicio que

están obligados a dar. El mejor personal renuncia y es sustituido por individuos mal capacitados, y

continua el ciclo (Hoffman & Bateson, 2011, pág. 236).

12

También citan que otro efecto que afecta directamente el servicio es que los empleadores

consideran que los cargos operativos son fáciles de reemplazar, lo que los lleva a tener poco criterio

en la selección de personal y ofrecerles los salarios más bajos; lo anterior trae como consecuencia

personal de contacto sin las aptitudes que se reflejan en la calidad del servicio.

Por su parte Zeithaml, Bitner, y Gremler (2009) refieren que los empleados o colaboradores juegan

un papel determinante en el servicio ya que ellos son los encargados de ofrecer la satisfacción del

cliente y el relacionamiento; los colaboradores tienen la responsabilidad de conocer las necesidades

de los clientes y hacer una interpretación adecuada de esas necesidades. Aun cuando se conocen

las necesidades y se es consciente que los servicios se han diseñado para satisfacer dicha necesidad

pueden existir tropiezos en la calidad de servicio. Es por esta razón que las áreas de recursos

humanos o bienestar son el apoyo para desarrollar estrategias enfocándose en la importancia de los

empleados, para mejorar el desempeño del servicio.

 Los empleados afectan las percepciones de la calidad del servicio en un grado elevado a través

de su influencia en las cinco dimensiones de la calidad del servicio: confiabilidad, sensibilidad,

empatía, seguridad y tangibles. Es esencial compaginar lo que el cliente quiere y necesita con las

capacidades de los empleados de servicios para satisfacerlos. (Zeithaml, Bitner, & Gremler, 2009,

pág. 377).

Leonard Berry (citado por (Zeithaml, Bitner, & Gremler, 2009) indica que “las inversiones en los

empleados son los controladores clave del éxito sostenido”. La cultura corporativa es el conjunto

de valores y creencias que dan significado a la organización y que proporcionan las reglas de

comportamiento en esta; de aquí la importancia de orientar la organización hacia una cultura de

servicio y darle valor al buen servicio, ese valor enmarcado en el reconocimiento y aprecio por el

este mismo. “La cultura de servicio es básica para crear una organización enfocada a los clientes,

además de que ha sido identificada como una fuente de ventaja competitiva en las compañías”

(Zeithaml, Bitner, & Gremler, 2009, pág. 349). Las expansiones internacional proponen un desafío

para las compañías, buscan trasladar la cultura de servicio expandiendo sus valores centrales y su

identidad, de esta manera sostener la ventaja competitiva.

13

En la siguiente grafica denominada Cadena de utilidad del servicio, identifica la importancia

de la interrelación que tiene la satisfacción del cliente con la satisfacción de los empleados, el

modelo sugiere que al ser aplicado las compañías serán más rentables, cita (Zeithaml, Bitner,

& Gremler, 2009, pág. 355)

 Las compañías que muestran altos niveles de éxito en los elemento del modelo serán más exitosas y

rentables que las que no. Este resultado se confirma en otra investigación, que informa que las compañías

que administran bien a las personas tendrán un desempeño superior, entre 30 y 40% más que las compañías

que no lo hacen.

Figura 3. La cadena de utilidad del servicio

Fuente: Adaptado y reimpreso con autorización de Harvard Bussines Review, un extracto de “Putting the Service-

Profit Chai to Work”, Harvard Bussiness Review, 72, marzo- abril de 1994, pp. 164- 174. Citado por (Heskett, Jones,

Loveman, Sasser, & Schledinger, 1994).

La importancia del colaborador en un modelo de prestación de servicios radica en que los

empleados son el servicio, la marca, la organización y los comercializadores. Los empleados deben

ser capaces y estar dispuestos a cumplir con las promesas hechas al cliente para que de esta manera

la organización sea exitosa; pero las organizaciones también deben crear un ambiente que respalde

incondicionalmente al empleado de contacto con el cliente.

14

5. Desarrollo del trabajo

5.1. Sector hotelero Colombiano

El turismo se ha convertido en uno de los mayores generadores de inversión en el país gracias al

trabajo que han realizado las diferentes entidades gubernamentales donde el propósito ha sido crear

un ambiente competitivo y productivo, para lo cual desde el 2008 el Gobierno ha invertido en

diferentes campañas de promoción turística con el propósito de mostrar Colombia como un destino

atractivo y seguro tanto como para turistas como para empresarios. Este crecimiento está

demostrado en la diferentes cifras que son proporcionadas por el DANE, donde se refleja para el

2009 que la participación del sector de servicios de hotelería y restaurantes en el PIB nacional fue

de 1.4%, mientras que para el 2015 la participación en este mismo sector represento el 4.1%

(DANE, 2016).

Directamente proporcional al crecimiento del turismo, la hotelería en Colombia también ha tenido

un papel determinante en el impulso económico del país, la apertura económica y las políticas

gubernamentales dieron paso a la inversión extranjera con la construcción de nuevos hoteles, la

compra de franquicias y la modernización de los hoteles de tradición colombiana. Según

información entregada por Cotelco, a continuación se detalla el número de establecimientos de

alojamiento y habitaciones correspondientes, en el periodo 2014 - corrido 2016 de acuerdo a

registros elaborados por Confecámaras:

Figura 4. Número de establecimientos de alojamiento y habitaciones correspondientes, en el periodo 2014 -

corrido 2016

Subcategoría/Año
2014 2015 2016 (marzo)

Número Habitaciones Número Habitaciones Número Habitaciones

ALBERGUE (HOSPEDAJE NO PERMANENTE) 120 1.475 128 1.573 95 1.176

ALOJAMIENTO RURAL (HOSPEDAJE NO PERMANENTE) 1.093 9.633 1.268 12.708 1.076 11.238

APARTAHOTEL (HOSPEDAJE NO PERMANENTE) 733 11.245 885 13.467 697 11.561

CAMPAMENTO 22 241 33 399 27 393

CENTRO VACACIONAL 132 2.118 152 2.151 125 1.743

HOSTAL (HOSPEDAJE NO PERMANENTE) 624 6.259 798 7.962 658 6.363

HOTEL 7.175 176.902 7.865 197.474 6.585 165.345

REFUGIO (HOSPEDAJE NO PERMANENTE) 7 131 11 168 7 135

VIVIENDA TURISTICA 867 2.979 1.176 3.782 968 2.957

Total 10.773 210.983 12.316 239.684 10.238 200.911

Fuente: (CONFECAMARAS, 2016).

15

Como lo muestran en su investigación (Barrera Tenorio, Leyva Solanilla, Maldonado Villamil, &

Primero Caviedes, 2013), “La llegada de importantes cadenas hoteleras al país dinamiza el sector.

Renovados conceptos marcan la pauta de nueva oferta y de la respuesta de los que tenían presencia en

Colombia, al tiempo continúa la expansión nacional y extranjera cadenas locales” (pág. 28).

Según la Muestra Mensual de Hoteles –MMH realizada por el DANE en febrero del 2016 (DANE,

2016), la variación a doce meses presenta que en último periodo comprendido entre Marzo 2015

y Febrero 2016 los ingresos hoteleros se ubicaron en el 9.2%, 1.2% por encima del año anterior,

mientras que el porcentaje de ocupación hotelera fue del 55%, 2.6% por encima del mismo periodo

en el año anterior; esta muestra representa los datos de la evolución hotelera y su impacto positivo.

En su muestra mensual de Hoteles el DANE (Citado por (Revista Dinero, 2016) presenta las cifras

con respecto a los estudios de ocupación del 2015 por regiones indica que los destinos como San

Andres y Santa Marta reportaron una ocupación promedio de 84,63 % y 80,68% respectivamente;

en tercer lugar lo ocupa Antioquia con el 72,13%. Otros destinos se comportaron de la siguiente

manera, Cartagena (70,79%), Caldas (56,23%), Nariño (55,37%) y Cesar (53,83%). En el

acumulado del año los ingresos de los hoteles aumentaron 8,4% y el personal empleado 3,4%.

5.2 Nuevo enfoque y desafíos de la hotelería en Colombia

Con la llegada de nuevos prospectos en la hotelería, se traen nuevos conceptos al país y nuevas

forma de hacer hotelería en Colombia. Las cadenas internacionales tienen un reconocimiento

global y manejan altos estándares de calidad con los cuales los productos colombianos deben

competir.

La tarifa y ocupación promedio en el país ha aumentado lo que permite a las cadenas

internacionales poner sus ojos en nuestro país, la apertura de nuevos hoteles da respuesta a la

creciente demanda de turistas y empresarios que visitan la nación, y es por eso que cadenas como

Marriot, Hilton, Holliday Inn se han establecido en el país, lo que representa un reto para las

empresas locales. Los nuevos competidores ofrecen paquetes turísticos desde el exterior atrayendo

la atención de los extranjeros, además de la seguridad que les brinda el comprar en una cadena de

talla mundial y por otra parte han bajado sus precios para competir al mismo nivel de los hoteles

16

locales. Las alianzas estratégicas también juegan un papel determinante para lograr una oferta de

valor agregado a sus clientes, coaliciones con firmas constructoras y con otros hoteles con el fin de

ofrecer una mayor cobertura en diferentes destinos nacionales con el objetivo de ofrecer soluciones

integradas a los clientes (Matiz, Quiroga , Isaza, Malaver Rojas , & Rivera Rodríguez, 2011).

El dinamismo del sector ha traído la presencia de cadenas internacionales con gran trascendencia,

y experticia. La competitividad esta demarcada por cadenas como Marriott, una cadena americana

que hoy cuenta con 4.400 propiedades y 19 marcas de hoteles la cadena, en Colombia tiene tres

hoteles en Bogota, uno en Cali y uno próximo en Medellin. Hilton Hotels and Resorts con más de

550 establecimientos a nivel mundial, ya contaba con una operación a en la ciudad de Cartagena

y su apertura más reciente fue en la zona financiera de Bogotá. La cadena Colombiana Hoteles

Royal el año pasado 2015 en una negociación de gran envergadura vendió sus 15 hoteles a la

cadena Española NH la cual es considerada la cadena de hoteles más grande de Europa. Otra de

las fuertes competidoras es Intercontinental Hotels Group IHG con la presencia de sus marcas

Intercontinental, Holiday Inn y Crown Plaza, en 9 ciudades del territorio colombiano. Una de las

más fuertes en el sector a nivel internacional es Starwood Hotels and Resorts, en Bogotá ya cuenta

con operaciones como Alof y la apertura de uno de sus productos de lujo: Hotel W.

Además de la competencia los desafíos van más allá de la infraestructura hotelera, con el plan

sectorial de turismo 2014 – 2018 uno de los desafíos que tiene la hotelería es formar y contar con

un capital humano competitivo (Departamento Nacional de Planeación, 2014) “el principal desafío

en materia de capital humano competitivo, sigue siendo el mejoramiento continuo y la articulación

de las necesidades que se generan desde la demanda turística y la generación de empleo y las

habilidades y competencia de la oferta existente”. Por otra parte indica que los esfuerzos están

dirigidos al fortalecimiento del talento humano del sector turístico, para lo cual proponen el diseño

programas de actualización y mejora en competencias profesionales, programas de capacitación

empresarial, alianzas estratégicas con instituciones de educación superior en turismo para el

fomento de un segundo idioma y además planes de trabajo con el objetivo de crear coyuntura entre

las entidades academias y las empresas del sector, para crear oportunidades en la educación en

turismo.

17

5.3. Las mejores cadenas internacionales

De acuerdo a los estudios realizados para el 2015 por “Grace place to work” en el ranking de las

mejores 25 compañías a nivel internacional se encuentran tres cadenas hoteleras: Marriott

ocupando el 11o lugar, la cadena Accor en el lugar 18o y los hoteles Hyatt en el 19o. Los resultados

del estudio se caracterizaron por aspectos como el sentido comunitario al interior de las

organizaciones, la percepción de una excelente cultura organizacional, tener jefes competentes, y

la entrega de recursos y elementos que mejoren la calidad de vida del colaborador.

La cadena Marriott se caracteriza por su cultura donde las personas son lo primero, la filosofía del

fundador J. Willard Marriott se basa en ofrecer a sus colaboradores oportunidades para crecer y

tener éxito “Cuidemos a los empleados y ellos cuidarán a los clientes". En su página resaltan los

valores que los representan como organización: Nuestros valores principales nos convierten en

quienes somos. A medida que cambiamos y crecemos, nuestras creencias más importantes

permanecen inalteradas, anteponiendo primero a las personas, buscando la excelencia, aceptando

el cambio, actuando con integridad y prestando un servicio a nuestro mundo” (Marriott, 2016).

Una de las compañías más exitosas y reconocidas en el sector hotelero son los Hoteles Ritz–

Carlton, una de las razones de su éxito se basa en el respeto y el reconocimiento que tienen hacia

sus colaboradores. Su cultura se basa en 5 pilares: Definir y refinar, Potenciar a través de la

confianza, no es sobre ti, entregar Wow! Y dejar una huella duradera. Para la compañía la promesa

del empleados es la base del trabajo, desarrollan procesos de formación y actualización académica

cada año, los objetivos de la compañía son comunicados a todos los colaboradores, para crear el

orgullo y la alegría en el lugar de trabajo, todos los empleados tienen el derecho a participar en la

planificación del trabajo, los colaboradores tienen facultades y empoderamiento (Michelli , 2008).

Para citar otro caso se resalta la gestión que ha realizado la organización Disney la cual entre sus

servicios de entretenimiento se encuentran los hoteles que son para familias; dentro de toda la

organización tienen programas y servicios especiales para los colaboradores, ellos lo denominan

como “agregar un poco de magia a la vida de los empleados y miembros del reparto” ; entre algunos

18

de esos beneficios se encuentran programas de salud, educación, incentivos por servicio, centros

de cuidado infantil, entre otros. Marty Sklar, Vicepresidente y Director Creativo Ejecutivo

comenta:

 Desde el principio, empezando por Walt Disney, hemos tenido cinco cosas que me hacen

orgulloso de ser parte de esta empresa: productos de alta calidad, optimismo para el futuro

de la narración, genial, haciendo hincapié en el entretenimiento familiar y un gran talento,

pasión y dedicación de los miembros de nuestro elenco (Revista Disney Company, 2016).

5.4 Aplicación del marketing interno en la hotelería

El área de recursos humanos debe estar involucrada en las estrategias de la compañía, las cuales

buscan sorprender y motivar la compras, para esto las compañías deben crear una política de

marketing interno la cual está enfocada en mejorar la calidad de vida o el bienestar de los

colaboradores, la situación conlleva a analizar si las empresas pueden ofrecer trabajos acordes a

los intereses y objetivos de los colaboradores. Gallego (2008) expresa que existen tres pilares para

el funcionamiento del marketing interno los cuales son la gestión de la ilusión, la gestión de la

motivación y la gestión del futuro.

La gestión de la ilusión implica el amor por el trabajo que se hace, es inyectar a los colaboradores

con actitudes positivas, alegría y enseñar sobre la importancia del trabajo y de los clientes. La

motivación está basada en tres aspectos, el primero es el salario, las empresas hoteleras se han

caracterizado por ofrecer salarios bajos pero una exigencia alta en el profesionalismo, también se

percibe una baja productividad baja respecto a la relación entre el trabajador y sus ingresos, por

esta razón se buscan otras alternativas de remuneración y compensación variable. El segundo hace

relación al ambiente interno, enmarcado por las relaciones sociales, la cultura y los valores de la

empresa y los cuales se convierten en incentivos emocionales. El tercero habla del aprendizaje o

formación la cual debe ser considerada como una inversión no solo en lo que se refiere a lo

académico sino a crear escenarios prácticos donde se adquieran los conocimientos con el ejemplo

de otros. El ultimo pilar habla sobre la gestión del futuro la cual relaciona la permanencia de las

personas en la compañía como proyecto de vida.

19

El talento humano ha sido un componente importante en el crecimiento de la industria, los

colaboradores que están involucrados son la imagen de cada organización y de ellos dependen la

percepción de los clientes la cual puede ser buena o mala de acuerdo a la calidad con la que se

presta el servicio. (Bravo Montilla & Rincon Ambrosio, 2013).

El constante crecimiento del sector también contribuye a la generación de empleo, de esta manera

se puede considerar que las políticas de sostenibilidad y responsabilidad social corporativa, se

encuentran en una etapa de desarrollo en el sector, es por esto que las áreas de talento humano

deben desarrollar planes que garanticen la satisfacción de los colaboradores como una estrategia

de diferenciación frente a la competencia. Como lo indica Inalde en uno de sus artículos, talento

humano tiene un papel determinante en el marketing interno de las compañías, los esfuerzos de

esta área se centran en mitigar temas como los índices de rotación de personal, aumentar el

porcentaje de empleados profesionales, el cual es mínimo ya que la mayoría de los cargos son

operativos y no requieren una mayor especialización. Es de allí la preocupación de por el desarrollo

personal y profesional del colaborador; Por esto entre algunas de las estrategias de las empresas

se han encontrado el diseño del plan carrera para que los colaboradores tengan la oportunidad de

crecer profesionalmente en la misma empresa, asegurar un ambiente de cultura organizacional,

crear convenios con instituciones educativas para apoyar los procesos de formación, jornadas de

salud para los colaboradores y sus familias y otros beneficios que buscan la motivación de los

colaboradores (Idrovo Carlier & Torres Casillo , 2013).

De acuerdo a la investigación realizada por Mogollon (2015) el sector se enfrenta el reto de la

evitar la rotación del personal, el cual no solo puede estar enfocado en los beneficios económicos

sino también en ofrecer un trato digno a los colaboradores. El autor hace un estudio sobre la

rotación de personal en la cadena de Hoteles Estelar, donde señala algunos de los incentivos que

maneja la compañía como apoyos educativos, adquisición de préstamos, plan de carrera dentro de

la organización lo cual le permite al colaborador además de tener un crecimiento profesional el

trasladarse a otras ciudades donde el considere cumplirá con sus propósitos personales, beneficios

para la familia, participación activad en el fondo mutuo de inversión, descuento en los planes de

vacaciones.

20

5.5. Valor agregado o factor diferenciador frente al crecimiento de la oferta

Con el crecimiento del sector hotelero las compañías tienen que buscar factores diferenciales que

agreguen valor a la alta oferta de servicios que se encuentra en el mercado, el propósito es que las

empresas ideen estrategias para el posicionamiento de marca. El capital humano es determinante

en este aspecto en la medida en que la presentación del servicio es ofrecida en una relación entre

dos personas donde no existen actores intermediarios. Para competir al nivel de las cadenas

internacionales Colombia debe pensar en hacer inversiones en la calidad y entrenamiento del

personal que labora en los hoteles “La dinamización del sector hotelero depende en gran parte de

las capacidades que tengan las personas involucradas para desarrollar estrategias sostenibles que

permitan mejorar la calidad del servicio”. (Barrera Tenorio, Leyva Solanilla, Maldonado Villamil,

& Primero Caviedes, 2013).

Gallego (2008) habla que en la hotelería existe una formula básica y es sumar lo novedoso y

sorprendente del negocio más el capital humano, esta es la clave de la innovación “Creo que todo

el mundo, hoy día, está de acuerdo que para que la hostelería pueda prestar servicios de calidad

hay que contar con hombres y mujeres que muestren ilusión, tengan conocimientos y estén

motivados para el desarrollo de sus funciones” (pág. 100).

Los colaboradores que trabajan en el sector hotelero cuentan con competencias y talentos los cuales

están desarrollados en cierta medida, las estrategias de motivación deben acrecentar estas

capacidades para obtener mayores y mejores resultados , “el cliente dispone de información que

llega por todos los medios, cuando el viaje se ha convertido en algo normal que permite acumular

conocimientos y experiencias, no podemos pensar que los servicios son simplemente transportar

platos o teclear un check-in” (Gallego, 2008, pág. 106).

 Las empresas de todo el mundo harían bien en concentrarse en esos estímulos de excelencia del

lugar de trabajo así como en afianzar relaciones de confianza, el fundamento de una cultura fuerte.

Eso no solo beneficiará a los empleados, sino que también generará las ventajas empresariales que

producen los lugares de trabajo con mucha confianza. Cada vez mayor cantidad de indicios de Great

Place to Work y otros expertos muestran que tener una excelente cultura tiene su rédito en la

generación de mayores ganancias, la menor renovación, el mejor desempeño bursátil, el

sobresaliente servicio al cliente, etc. (Great place to work, 2016).

21

“El denominado servicio de lujo debe ser sustituido por “servicio exquisito” Cuyo punto de partida

es la “educación” de quien lo presta, la calidad del producto y su envoltorio” (Gallego, 2008, pág.

262).

5.6 Factores que determinan la decisión de compra del cliente

Según estudios realizados por FEDESARROLLO, los consumidores presentan mayor interés en

los servicios que brindan una experiencia, la preferencia de un producto específico está delimitada

por esa caracterización. La demanda ahora busca servicios hechos a su medida y acorde a sus

preferencias. La tendencia también está marcada por el autoservicio para efectuar las reservas

donde los clientes acuden a canales de internet para la compra de sus servicios, en este proceso se

evidencia que los viajeros ahora compran sus servicios con un tiempo más corto o sobre la fecha

de programada de su viaje. Por otra parte se evidencia la reducción en los días de estadías pero el

aumento de la frecuencia de los mismos. También el estudio cita que las compañías han adoptado

políticas de reducción de viajes y el enfoque en nuevos destinos relacionados con servicios de

servicios de salud.

 Expertos del sector han expresado su preocupación por la brecha creciente entre la demanda de

viajes y la oferta. Los productos turísticos no ofrecen suficiente valor agregado para satisfacer las

nuevas necesidades y preferencias de los viajeros. Es por esta razón que se considera que los

destinos ganadores hacia el futuro serán los que adecuen los programas de vacaciones y desarrollen

nuevos productos de alojamiento acordes con los nuevos patrones de consumo mencionados.

(FEDESARROLLO , 2010, pág. 21)

Las tendencias actuales se enmarcan en crear experiencias memorables para los clientes: todos los

servicios son experiencias. Ya que los servicios son prestados gracias a la interacción humana los

estados de ánimo influyen en la percepción del servicio, por ejemplo los estados de ánimo positivos

atraen la disposición de los clientes y permiten que los encuentros de servicio sean exitosos, por lo

contrario lo estados negativos afectan la efectividad del servicio.

 Los estados de ánimo y emociones afectan la forma en que se absorbe la información sobre el servicio

y se recupera en la memoria. Cuando los recuerdos sobre un servicio son codificados por un consumidor,

los sentimientos asociados con el encuentro se vuelven una parte inseparable del recuerdo (Zeithaml,

Bitner, & Gremler, 2009, pág. 64).

22

El compromiso que los consumidores tienen frente a una marca depende de factores como el costo

de cambiar de marca, el cual hace referencia al riesgo percibido y la satisfacción que se ha tenido

durante otras experiencias, otros factores como la disponibilidad de sustitutos, vínculos sociales

con la compañía. Con los servicios los consumidores pueden ser más leales a una marca por el

reconocimiento de la necesidad del patrocinio repetido, un cliente regular implica que el vendedor

en el conocimiento del cliente con respecto a sus gustos y preferencias, ofrecer un mejor trato e

incentiva el interés del cliente, (Zeithaml, Bitner, & Gremler, 2009).

23

6. Conclusiones

Con la sobre oferta hotelera en Colombia las empresas han tenido que diseñar estrategias para

posicionar su marca y ganar la fidelidad de sus clientes. La investigación sugiere el maketing

interno como determinante para esa diferenciación que están buscando las compañías. Los clientes

actuales califican su estancia como buena o mala según su nivel de satisfacción y sobre todo la

califican respecto a la experiencia que viven en los hoteles.

El marketing interno se caracteriza por revisar al interior de la compañía las estrategias de bienestar

y la calidad de vida que ofrecen a sus colaboradores, la investigación muestra casos exitosos

donde su filosofía empieza por tener al personal enamorado de su compañía, satisfecho con los

incentivos, campañas, capacitaciones y beneficios que brindan las empresas para ellos y sus

familias. Un colaborador motivado y feliz en su trabajo no dejará ir a un cliente insatisfecho o

descontento, por lo contrario transmitirá en su servicio lo mejor de sí mismo, lo que a su vez es

el reflejo de cómo la empresa los valora como capital humano. Por otro lado la satisfacción de

los colaboradores también se refleja en la rentabilidad de las compañías, los índices de rotación de

personal son menores y la recompra por parte de los clientes aumenta al querer volver al lugar

donde los trataron como en casa.

“Los clientes no son lo primero, lo primero son los empleados. Si cuidas de tus empleados, ellos

cuidaran de los clientes”, Richard Branson, Presidente de Virgin.

24

7. Referencias bibliográficas

(s.f.).

Barrera Tenorio, J. P., Leyva Solanilla, J., Maldonado Villamil, D. A., & Primero Caviedes, A. M. (2013).

Analisis Sectorial: Sector hotelero en Colombia. Universidad ICESI Facultad de Ciencias

Administrativa, Santiago de Cali.

Bravo Montilla , A. M., & Rincon Ambrosio, D. E. (2013). Estudio de la competitividad en el sector turismo

en Colombia. Universidad del Rosario, Bogota. Obtenido de

http://repository.urosario.edu.co/bitstream/handle/10336/4269/1020746197-2013.pdf

CONFECAMARAS. (2016). Número de establecimientos de alojamiento y habitaciones correspondientes,

en el periodo 2014 - corrido 2016.

DANE. (2016). Cuentas económicas nacionales trimestrales PIB Comunicado de Prensa Oferta. Bogotá.

Obtenido de

http://www.dane.gov.co/files/investigaciones/boletines/pib/bol_PIB_IVtrim15_oferta_demanda

.pdf

DANE. (2016). Los ingresos reales de los hoteles aumentaron 11,2% en enero 2016 . Bogota .

DANE. (2016). Muestra mensual de hoteles - MMH. Obtenido de

http://www.dane.gov.co/index.php/servicios/muestra-mensual-de-hoteles-mmh

Departamento Nacional de Planeación. (2014). Plan sectorial de turimo 2014 - 2018 .

FEDESARROLLO . (2010). Estudio de prospectiva para la industria de la hoteleria . Bogotá.

Gallego, J. F. (2008). Marketing para hoteles y restaurantes en los nuevs escenarios. Madrid, España:

Paraninfo Cengage learning.

Great place to work. (2016). Las mejores multinacionales para trabajar en el mundo. Obtenido de

http://www.greatplacetowork.com.co/mejores-empresas/las-mejores-multinacionales-para-

trabajar-en-el-mundo

Heskett, J., Jones, T., Loveman, G., Sasser, W., & Schledinger, L. (1994). Putting the service - profit chain

to work. Harvard Business Review.

Hoffman, K., & Bateson, J. (2011). Marketing de servicios. Conceptos, estrategias y casos. Mexico:

Cengage Learning.

Idrovo Carlier, S., & Torres Casillo , C. (2013). RS en el sector hotelero colombiano. Revista IBS . Obtenido

de http://www.inalde.edu.co/sala-de-prensa/articulos/detalle-articulo/ic/rs-en-el-sector-

hotelero-colombiano/icac/show/Content/

Lopez, G. V. (2013). Un paso adelante. Bogota : Norma.

Marriott. (2016). www.marriott.com. Obtenido de

http://www.espanol.marriott.com/careers/trayectoria-profesional.mi

25

Matiz, J., Quiroga , S., Isaza, S., Malaver Rojas , N., & Rivera Rodríguez, H. A. (2011). Turbulencia

empresarial en Colombia: el caso del sector hotelero. Universidad del Rosario , Bogota . Obtenido

de http://www.urosario.edu.co/urosario_files/5d/5d66380e-19f9-453f-aa0b-5821c5b063c5.pdf

Michelli , J. (2008). The new gold standard . Mc Graw Hill.

Ministerio de Hacienda y Credito Publico. (16 de Marzo de 2016). Decreto 2755 de 2003. Decreto 2755

de 2003, modificado por decreto 920 de 2009.

Mogollon Galeano, M. A. (2015). Rotación del personal operativo en Hoteles Estelar La Fontana.

Universidad Militar Nueva Granada , Bogota . Obtenido de

http://repository.unimilitar.edu.co/bitstream/10654/6701/1/MONICA%20ANDREA%20MOGOLL

ON%20GALEANO%20.pdf

Porter, M. E. (1998). Ser Competitivo.

Procolombia. (2016). www.procolombia.co. Obtenido de

http://inviertaencolombia.com.co/sectores/servicios/infraestructura-hotelera-y-turismo.html

Proexport. (2016). www.proexport.com. Obtenido de

http://inviertaencolombia.com.co/sectores/servicios/infraestructura-hotelera-y-turismo.html

Revista Dinero. (2016). Buen enero para el turismo: 4,47% creció la ocupación hotelera. Revista Dinero.

Obtenido de http://www.dinero.com/economia/articulo/en-enero-crecio-la-ocupacion-hotelera-

en-un-447-segun-cotelco/220710

Revista Disney Company. (2016). http://revistadisneycompany.blogspot.com.co/. Obtenido de

http://revistadisneycompany.blogspot.com.co/2009/11/mision-valores.html

Zeithaml, V., Bitner, M. J., & Gremler, D. (2009). Marketing de servicios. Mexico D.F: Mc Graw Hill.

