

CAPÍTULO II

Revisión de la Literatura

2.1 Tecnologías de Información y Comunicación

La última década el mundo se ha visto envuelto en una revolución tecnológica y la

industria de la hospitalidad no ha sido ajena a ésta, las formas tradicionales de procesar

la información y de conducir la comunicación han cambiado. El crecimiento acelerado

de la industria del turismo requiere de tecnologías de información y comunicación

conocidas también como TICs para tener así un mejor manejo de su mercado.

 Buhalis y Deimezi (2003), comentan que la industria de la hospitalidad

requiere ofrecer a sus consumidores información a través de tecnologías de

comunicación y sistemas de información y es por esto que las han adoptado

rápidamente, y han cambiado la industria a nivel global.

Por su parte; Sahadev e Islam (2005) describen que la implementación de nuevas

tecnologías y procesos llevará a los hoteles a mejorar operaciones y calidad de servicio,

así como también a reducir sus costos. En el mismo artículo citan a Cooper, Fletcher,

Gilbert y Wanhill, quienes mencionan que a pesar de que la industria ha usado las TICs

desde 1970 a través de sistemas de reservaciones computarizadas y sistemas de

distribución global fue hasta la década de los noventa que éstas marcaron el cambio de

la industria.

 El uso de las TICs permite a los consumidores lograr una mejor experiencia y al

mismo tiempo permite a los empleados del hotel trabajar con eficiencia a fin de ayudar

a sus consumidores (Rob Law, 2005).

 Las nuevas tecnologías han cambiado la forma en la cual las compañías de

turismo conducen sus negocios; Buhalis y Deimezi (2003) citan que “El crecimiento

dinámico del uso de TICs ha resultado en cambios dramáticos en la estructura y

operación de industrias de viajes y turismo” (p. 104).

Siegenthaler y Weiler (2003) conceptualizan a las tecnologías de información y

comunicación como aquellas tecnologías usadas por las empresas con el fin de facilitar

a través de diferentes medios electrónicos, el procesamiento, la transmisión y el

despliegue de información. Cabe mencionar que las TICs no solo involucran a las

computadoras, la World Wide Web y el Internet, también abarcan cualquier artefacto,

técnica o conocimiento usado para crear, vender y manejar información.

Markus Landvogt (2004) cita que “Las TICs son también usadas para desarrollar

interfaces con un rango completo de proveedores como lo son los Sistemas de

Reservación Computarizada (CRS), Sistemas de Distribución Global (GDS) y el

Internet” (p. 2).

 La implementación de las tecnologías de información y comunicación ofrecen

nuevas opciones de hacer negocios y permiten comunicaciones entre empresas y

consumidores de forma eficiente, tal como lo mencionan Alshawi, Irani y Baldwing

(2003).

Los hoteles que utilizan las TICs logran operaciones eficientes y realzan la

calidad ofrecida a sus huéspedes y pueden accesar a mercados sobre bases globales,

como mencionan Sahadev e Islam (2005). Walsham (2001) por su parte cita que “Las

TICs están vendiéndose en el contexto de las actividades económicas y sociales de

cambio y son vistas como una implicación profunda” (p. 31).

 Las nuevas tecnologías han hecho que la industria turística cambie su manera de

dirigir y operar los negocios que en ella se desarrollan, como lo menciona Buhalis y

Deimezi (2003). “Las nuevas tecnologías de la información y comunicación propician

la globalización de los mercados turísticos, permitiendo el acceso a las principales

plazas turísticas” (Román, 2004).

 Domínguez y Richert (2005, p. 1) citan que “Las TICs permiten a los hoteles la

maximación de ingresos por medio de la implementación de innovadoras estrategias de

precios y manejo de inventarios que apoyan el Revenue Management”.

Por su parte Alshawi et al. (2003) comenta que las tecnologías de información y

comunicación integran una serie de oportunidades y desafíos para la industria hotelera,

así como también representan acciones a los esfuerzos para operar eficientemente y así

mejorar su ventaja competitiva.

 Según Siegenthaler y Weigel (2003) son cuatro características las que componen

a las TICs:

• Interactividad

• Disponibilidad permanente

• Alcance global

• Reducción de costos.

Gonzalez y Scaglione (2004, p. 2) citan que “Las tecnologías de la información

afectan el intercambio de la información entre los miembros de la organización

permitiendo la sustitución del contacto físico entre los individuos”. Cabe resaltar que la

emergencia de nuevos productos y servicios de turismo, junto con el rápido desarrollo

en la demanda de este, han manejado la adopción a ancha escala de tecnologías de

información, y el Internet en particular, Law y Lau (2004).

Rayman – Bacchus y Molina citados en el artículo de Jang Shawn (2004)

mencionan que el rápido desarrollo de las tecnologías de información, particularmente

el Internet han cambiado el contexto socioeconómico del turismo y se espera que

estimule cambios más extensos.

 Tal y como mencionan Connolly y Olsen (2000) las tecnologías de información y

comunicación son la fuerza propulsora más fuerte para cambiar efectivamente la

industria de la hospitalidad, ya que ante los desafíos presentados en la industria las

TICs, son la respuesta para vencerlos.

2.1.1 El Internet en la industria hotelera. El surgimiento del Internet y su alto número

de usuarios se ha convertido en uno de los fenómenos más grande de los últimos años y

ha venido a realzar la industria del turismo. El Internet como lo mencionan Law, Leung

y Wong (2004) fue creado por el departamento de defensa de los Estados Unidos en el

año de 1969 como una red militar llamada ARPANet. En 1990 se convierte en lo que

hoy conocemos como Internet y el número de usuarios de este ha ido creciendo año con

año desde su nacimiento.

De acuerdo a la Internet Society (2006), los orígenes de Internet se remontan al

año de 1969, dentro del Departamento de Defensa Américano quienes lo utilizaron

como un sistema de comunicación desarrollado por la Agencia de Proyectos de

Investigación Avanzada (Advanced Research Projects Agency, [ARPA]) que buscaban

crear una red experimental, cuya finalidad era hallar información para luego llevarla a

un determinado destino.

 Lee, Sung, DeFranco y Arnold (2004) mencionan que aunque en un inicio el

Internet fue creado como una estrategia de defensa hace más de tres décadas por los

Estados Unidos; actualmente se ha convertido en una estrategia de negocios adoptada

por la industria de la hospitalidad para conducir sus negocios ofreciendo nuevas

perspectivas y oportunidades a los consumidores.

 De la misma manera Dev y Olsen (2000), opinan que el Internet actualmente ha

reformado la manera en que los negocios son conducidos y provee nuevas perspectivas

y oportunidades.

Jorge Canals (2001) cita que “El Internet es una tecnología revolucionaria que

permite el contacto con una multitud de clientes, proveedores u otras partes relacionadas

con una empresa, para vender, comprar y compartir proyectos de modo más rápido y en

algunos casos más eficientes” (p. 339). Beldona Srikanth (2005) menciona que el

periodo de 1995 al año 2000 fue un periodo importante para el crecimiento del Internet.

Skadberg, Scadberg y Kimmel (2005) aseguran que el Internet ha logrado que la

gente tenga acceso a sus sitios web de una forma más fácil. De acuerdo a un reporte de

Computer Industry Almanac Inc. (2006), el número de usuarios de Internet a finales de

2005 sobrepaso el billón de usuarios y se espera que esta cifra se duplique para el año

2011. Como se muestra en la tabla 2.1 los países con mayor número de usuarios fueron:

Tabla 2.1 “Worldwide Internet Users Top 1 Billion in 2005”
Fuente de elaboración: Computer Industry Almanac, 2006.

País Número de Usuarios

(# Millones)

Porcentaje

(%)

Estados Unidos 197.8 18.3

China 11.5 11.1

Japón 86.3 8.0

India 50.6 4.7

Alemania 46.3 4.3

Reino Unido 35.8 3.3

Corea del Sur 33.9 3.1

Italia 28.8 2.7

Francia 28.8 2.7

Brasil 25.9 2.4

Rusia 23.7 2.2

Canadá 21.9 2.0

Indonesia 18.0 1.7

México 16.9 1.6

España 15.8 1.5

Jeong y Choi (2004) afirmaron que el Internet se ha convertido en un poderoso

medio mercadologico, que habilita transacciones instantáneas de productos y servicios,

y a su vez permite que los usuarios busquen información.

Según Angehm (como citan Law y Lau, 2004), presentó un modelo de

mercadotecnia de Internet que consiste en cuatro espacios de negocios virtuales para la

información, comunicación, distribución y transacción (ICDT) el cual describe las

mayores oportunidades que presenta el Internet como la visibilidad y reducción de

costos.

El Internet provee una oportunidad para construir, mantener y realzar las

relaciones entre consumidores y proveedores lo que revoluciona la comunicación

tradicional, según Hu, Shawn y Bai (2004).

De igual manera para Olmeda y Sheldon (2001), a los consumidores, el Internet

les permite poder obtener información y comprar productos y servicios en cualquier

momento y lugar.

 Por su parte Frank Dignum (2002) menciona que una de las ventajas para las

compañías presentes en el Internet, es que se puede tener interacción con sus clientes

más fácilmente. El Internet ha traído consigo el desarrollo de nuevos productos y

servicios, y la implementación de nuevas formas de hacer negocios como lo afirma

Lynn Martin (2004). El uso del internet no es exclusivo para la búsqueda de

información sino también es visto como una manera de ordenar servicios (Fodor y

Werthner, 2004/2005).

 Según Peterson, Balasubramania y Bronnenberg (como se cita en el estudio de

Luo, Feng y Cai, 2004) sugieren que hay tres aspectos de los productos que pueden

tener influencia en el uso del Internet:

• Costo y frecuencia de compra

• Proposición de valor

• Grado de diferenciación.

Es importante mencionar que de acuerdo a Mariana Sigala (2004) el uso de

internet va a involucrar ciertas características del usuario como género, año, nivel de

educación, raza, perfil económico, tecnología y habilidades en el uso de internet. Según

estudios de Wolfe, Hsu y Kang (2004), indicaron que la mayoría de las personas que

usan el Internet están por debajo de los 45 años de edad.

El mercado de los viajes en Internet continua evolucionando, creando riesgos y

oportunidades para los consumidores. González y Scaglione (2004), citan que “El

creciente uso de la red global indica que el internet puede ser considerado como la

tecnología que ha tenido el mayor impacto en la distribución de servicios en los sectores

del turismo y transporte” (p. 2).

De igual forma Neil Salerno (2003) afirma que el internet logra dar a los hoteles

presencia global a un bajo costo y de forma efectiva, logrando con ello la oportunidad

de venta de cuartos. Teri Robinson (2002) cita que “los viajes y el turismo es la segunda

aplicación más grande después del sector de hardware de computadoras” (p. 1).

 La industria de la hospitalidad se ha convertido en la más vendida en el Internet,

tal y como mencionan Wolfe et al. (2004). Además de que éste ha provocado el

incremento de expectaciones del consumidor y la competencia dentro la industria del

turismo.

 El Internet ofrece una amplia gama de herramientas que permiten a los turistas

conocer las posibilidades que tienen para sus viajes y el ocio. Brian Miller (2004) cita

que “El Internet como un medio para la distribución de cuartos ha cambiado el ambiente

de consumidores con la industria hotelera” (p. 134). Según Júpiter Media Metrix (como

se cita en Haussman, 2002) cita que “el 22% de todas las reservaciones relacionadas a

los viajes podrán ser hechas vía Internet para el 2007” (p. 5).

Martin y Matlay (2003) comentan que el Internet ofrece nuevas oportunidades

para pequeñas y medianas empresas como dar a conocerse y tomar ventaja de los

nuevos mercados a los que están expuestos.

Law y Lau (2004) aseguran que el Internet se ha convertido para las industrias

en un nuevo canal de comunicación y distribución para consumidores y proveedores;

además de que este es el canal ideal para la mercadotecnia, mejorando la

competitividad y actuación de los hoteles.

En un artículo de Buhalis (citado en Shwan, 2004) el Internet puede permitir a

los destinos de viajes realzar su competitividad por el incremento de su visibilidad,

reduciendo costos de anuncios y facilitando una cooperación local

Para los hoteleros, el Internet provee una forma en donde ellos pueden ofrecer

sus servicios a cualquier momento y desplegar información sobre estos a grandes

velocidades, controlándolo todo en forma remota. A través de este medio, los

consumidores obtienen información a un bajo costo en un ambiente virtual que les

ayuda a tomar decisiones para la compra y arreglo de sus viajes, Law et al., (2004).

De acuerdo a Lee et al., (2004), el Internet ofrece herramientas mercadológicas

que generan una ventaja competitiva, enfatizándose éstas en el área de información de

viajes por lo siguiente:

• Permite a las empresas comunicarse con sus consumidores

• Elimina barreras

• Genera ambientes iguales de competencia

• Ofrece variedad de precios

2.1.2 Sistemas de Reservación Computarizada. Bloch, Pigneur y Steiner (2004)

mencionan que estos sistemas fueron los antecesores de los sistemas de distribución

global. Por otra parte Galileo Internacional (2006) cita que “United Airlines introdujo el

sistema de reservaciones por computadora, también conocido como (CRS), con el fin de

usarlo en sus propias oficinas para automatizar la reservación de asientos y el

seguimiento” (p. 1). Fernández, Conde y Muñoz (2005) citan lo siguiente:

 Consiste en una base de datos que posibilita a la empresa organizar y gestionar
su inventario y hacerlo accesible a sus colaboradores en el canal de distribución.
Sus aplicaciones iniciales fueron el control de costos, el inventario de recursos,
el almacenamiento, la gestión de datos sobre vuelos, plazas y tarifas de
compañías áreas, yield management y rastreo de tarifas. (p. 2)

De acuerdo con James Delong (2002) asegura que son sistemas que no son

conocidos por el público y que son operados por compañías turísticas para conocer la

disponibilidad de reservas.

Según Simon Milne (s. f.) asegura que los sistemas de reservación

computarizadas son centrales de base de datos conectados a través de redes a agencias

de viajes y sirven a estas para checar la disponibilidad de reservas. Estos sistemas han

evolucionado a lo que ahora se conoce como sistemas de distribución global.

2.1.3 Sistemas de Distribución Global. Las GDS “es el resultado de la transformación

de las CRSs, al expandir su localización geográfica, al mismo tiempo que se integran

horizontalmente con otras compañías aéreas y verticalmente se incorporan con otras

empresas turísticas (alquiler de coches, hoteles, cruceros)” como lo citan Fernández,

Conde y Muñoz (2005, p. 3).

 Los sistemas de distribución global también conocidas como GDS por su

nombre en ingles Global Distribution System, fueron el primer descubrimiento del

mercado electrónico hace muchos años, y la valoración que tienen es que ofrece un

panorama de tarifas y disponibilidad de inventarios de hoteles en tiempo real, según

Neil Salerno (2005).

Samipatra Das (2002), menciona que las GDS a través del mercado electrónico

permite hacer reservaciones de una forma rápida y fácil. Es necesario mencionar que los

Sistemas de Distribución Global fueron creados por las aerolíneas en la década de los

sesenta para tener un buen control de la disponibilidad de vuelos y de precios.

Dogac, Kabak, Laleci, Sinir, Yildiz & Tumer (2004) afirman que las GDS

proveen a los usuarios de la industria de los viajes y el turismo acceso en tiempo real a

la información sobre precios de vuelos, hoteles y renta de autos. Además es importante

hacer mención de que las GDS cuentan con redes privadas, hardware especializado,

velocidades limitadas y capacidades de búsqueda. A su vez Amdekar y Padmanabhuni

(2006) aseguran que un canal de distribución importante para la industria turística son

las GDS.

Por otra parte Ruzic y Medic (2002) aseguraron que tanto los hoteles

independientes como las cadenas hoteleras han optado por los sistemas de distribución

global para la distribución de sus cuartos. Uno de los beneficios más grandes de las

GDS es quizá la paz que ofrece a los hoteleros cuando estos formulan sus estrategias de

distribución.

De igual forma Gregorio García (2002) afirma que el exponente más importante

de las nuevas tecnologías de la información en el sector turístico es el desarrollo de los

sistemas de distribución global. “Estos sistemas han tenido éxito principalmente en la

comercialización de los boletos de avión, tanto a través de agencias de viajes como,

gracias a Internet, directamente con el consumidor final” (García, 2002, p. 4).

Conolly y Olsen (2000) menciona que las GDS tienen la fuerza para crear

buenas relaciones con los consumidores por los bajos costos de transacción y el buen

servicio al consumidor. Dogac et al., aseguran que en la actualidad los sistemas de

distribución global, dominan la información de servicios de viajes, además de que

ofrecen a sus suscriptores información acerca de precios y disponibilidad de diversos

productos de viajes.

Por su parte Samipatra Das (2003) dice que un punto que sobresale de las GDS

es que su uso en el comercio electrónico facilita los negocios B2B.

Fernández et al., (2005) aseguran que las GDS cumplen con cuatro funciones

básicas:

• Informar acerca de la disponibilidad de cuartos y boletos; así como, de

tarifas en forma neutral y justa.

• Reservar por medio del nombre del pasajero.

• Emisión de boletos, facturas e itinerarios.

• Administrar y facilitar la venta de productos turísticos.

Amdekar y Padmanabhuni, (2006); Dogac et al. (2004) y Samipatra Das (2002)

coinciden en que los principales sistemas de distribución global son:

• Amadeus: Creada en 1987 por aero France, Iberia, Lufthansa y SAS.

Provee servicios de mercadotecnia, venta y distribución a las industrias

del turismo.

• Galileo: Nace en el año de 1983 y es fundada por un consorcio, formado

por las 11 mayores aerolíneas de los Estados Unidos y Europa,

actualmente es propiedad de Cendant Corporation, Das (1990) menciona

que es calificado como lider en tecnología mundial.

• Sabre: Es propiedad de American Airlines y nace en el año de 1976. Por

más de 40 años se ha dedicado ha desarrollar innovaciones y

transformación en la industria del turismo.

• Worldspan: Es fundada en 1990, por Delta, TWA y aerolíneas del

Noroeste. Esta GDS ha desarrollado exitosas estrategias y soluciones

para la industria de los viajes.

2.1.4 Third-Party sites. En años recientes han surgido una serie de páginas Web de

intermediarios entre hoteles y consumidores llamadas Third Party sites, cuya estrategia

es ofrecer las mejores tarifas, Thuan Tran (2004). Además a través de estos sitios de

agencias de viajes electrónicas se puede hacer transacciones que normalmente se hacen

en agencias de viajes tradicionales, solo que las Third-Party producen menos gastos y el

trámite es más rápido.

 Sean Wood (2003) señala que las Third – Party son páginas diseñadas para

realizar transacciones como reservaciones, a un menor costo y con mayores beneficios

como lo son llamativos descuentos.

 Por otro lado, Carvell y Quan (2005) mencionan que, el nacimiento de agencias

de viajes en línea han dejado ver la necesidad de los consumidores de obtener

intermediarios. Las Third-party ofrecen la comparación de disponibilidad de cuartos, así

como, la comparación de la mejor tarifa ofrecida. Es importante mencionar que las

Third-party permiten un ahorro de tiempo en la búsqueda.

 Bruce Serlen (2005) comenta que, la estrategia que usan las Third party es que

aseguran al consumidor que no encontraran una menor tarifa disponible. Un dato que

menciona Wood (2003) es que los sitios de Third Party surgen en el momento en que

los hoteleros estaban desesperados por vender cuartos después de los ataques terroristas

en septiembre del 2001 en los Estados Unidos.

 Law & Lau (2004), mencionan que las Third party compran largos block de

cuartos a los hoteleros con descuentos grandes y estos posteriormente los venden de un

15 a 30% más altos a los consumidores electrónicos. Lee et al., (2004), comentan que a

través de los sitios de Third – Party se puede tener un acceso ilimitado e inmediato con

una vasta variedad de servicios en línea que ofrecen excelentes tarifas.

 Christopher Boyce (2005), señala que las Third – party sites atraen diferentes

tipos de consumidores debido a las promociones tan innovadoras y los excelentes

precios que se ofertan. William McGee (2003) comenta que entre los principales sitios

de Third – Party se encuentran Expedia, Orbitz, Quikbook, Travelocity, Hotwire y

Priceline. Es importante mencionar que existen sitios de Third Party opacas y no

opacas.

 Los sitios opacos integrados: son aquellos sitios donde el consumidor puede

comprar diferentes productos de diferentes compañías y con variedad de tarifas, lo

relevante de estos sitios es que no se sabe la identidad de quien provee cada servicio

hasta el momento es que se realiza la reservación y se obtiene el itinerario (García,

2006). William McGee en el 2003, refiere a los siguientes sitios como opacos:

• Hotwire: La misión de este sitio es ofrecer precios bajos insuperables para

diferentes productos y servicios de viajes (hotwire.com)

• Priceline: Promete excelente descuentos en reservaciones no reembolsables

(priceline.com).

 Los sitios transparentes integrados: Al igual que los sitios opacos ofrecen

diferentes productos de diversas compañías con distintas tarifas, dichos sitios pueden o

no ser propios de proveedores de viajes, a diferencia de los sitios opacos, en estos se

revela la identidad del proveedor y de los precios antes de realizar la reservación

(García, 2006). Ejemplo de estos sitios son:

• Expedia: se especializa en ofrecer el mejor precio todo el tiempo, y si el

consumidor encuentra un mejor precio en las posteriores 24 horas a su reserva,

expedia le regresa un cupón con 50 dólares (expedia.com, 2006).

• Orbitz: Perteneciente al corporativo Cendant, este sitio ofrece reservaciones y

precios a viajeros de placer y de negocios. (orbitz.com. 2006)

• Quikbook: Ha estado presente desde hace tres años y es descrio como un sitio

flexible y amistoso (quikbook, 2006)

• Travelocity: Promete ofrecer un soporte completo que ofrezca seguridad y gozo

del viaje de sus consumidores (travelocity.com, 2006).

2.1.5 Páginas Web de hoteles. Diferentes transacciones son puestas a disposición de los

consumidores a través de las páginas Web, ofreciendo así no sólo productos o servicios,

sino también información, navegación e interactividad con la compañía a modo de

concretar la transacción final (Bai, Hu Elsworth y Countryman, 2004).

 La Internet Society (2006), afirma que Word Wide Web, es el aspecto más

llamativo e innovador de Internet. Navegando a través de sus páginas se logra obtener

un mayor cúmulo de información, así como también permite comunicarse en un espacio

ilimitado, de una forma sencilla, pero sobre todo rápida. La Web ha evolucionado a un

sistema de información que comprende billones de páginas Web individuales unidas por

medio de los hipervínculos (Evans y Walter, 2004).

 A través del impacto que provoca un sitio Web en el consumidor, este puede

influir en la adopción y uso de estas páginas (Gretzel & Fesenmaier, 2003). Law y Lau

(2004), afirman que los sitios Web ofrecen valor comercial en términos de rentabilidad.

Dignum (2005), asegura que muchas compañías crean sus propios sitios en la Web para

otorgar mayor información acerca de su empresa.

 De igual forma Mohini Singh (2002) dijo que las paginas Web son usadas para

recordar a los consumidores realizar compras y preferirlos ante otros sitios, otorgando

información detallada de sus productos. Bai et al., (2004) comentaron que el objetivo de

las páginas Web es lograr una fácil navegación y que los contenidos de las páginas

deben ser concisos y actuales.

 Lee et al., (2004) aseguran que los sitios Web han dado algunas ventajas

estratégicas a las compañías como lo son: la reducción de costos, crecimiento de

ingresos, satisfacción del consumidor electrónico; por tal motivo es que aseguran que

los sitios web son vistos como una herramienta mercadológica.

 Skadberg et al. (2005) aseguraron que muchos proveedores turísticos operan a

través de la World Wide Web (la Web) para informar acerca de sus servicios a las

personas, teniendo como propósito dar a conocer la existencia de estos sitios Web para

despertar el interés de futuros consumidores, además de que afirman que un sitio Web

no es solo para brindar información.

El desarrollo de la Web tiene un mayor efecto en la forma en como los servicios

de viajes se ofrecen al mercado. De acuerdo a Law y Lau (2004), en la industria de la

hospitalidad, muchos hoteles tienen establecidos sitios Web en orden a hacer más fácil a

sus consumidores realizar reservaciones en línea. Beldona Srikanth (2005) aseguran que

a partir del año 2000 las páginas Web de viajes se convirtieron en páginas más

sofisticadas. Desde la perspectiva de los consumidores, los sitios Web permiten una

mejor comunicación con los hoteles, puesto que les permite obtener información en

cualquier momento y en cualquier lugar (Law y Lau, 2004).

 Brian Miller (2004) aseguro que las páginas Web de viajes han desarrollado

nuevos portales de negocio, lo que les ha permitido expandir su mercado y crear nuevas

oportunidades. Zafiropoulos, Vrana y Paschaloudis (2006) comentan que el buen diseño

y la fácil navegación de los sitios Web de hoteles representan una plataforma barata y

efectiva de darse a conocer a sus consumidores, logrando con ello una buena

competitividad en el mercado.

 Jeong y Choin (2004) dicen que el buen diseño de las páginas Web juega un

papel importante en la comunicación de los hoteles con sus consumidores, ya que la

entrega apropiada de información genera buenos negocios y permite al consumidor

realizar su decisión de compra más fácilmente.

 De igual modo Meter O’Connor (2004) señala que un tema clave de las páginas

Web es el diseño, pero advierte que es un tema complejo, ya que este involucra

elementos de contenido, arquitectura de la información, diseño gráfico, estrategia de

búsqueda, navegación y uso.

 En el estudio de Hanna y Miller (citado en Kim y Lee, 2004) se sugiere que el

diseño de la página, los temas directivos y el contenido de la información se vean como

tres categorías para el desarrollo de un sitio web.

 La presentación de imágenes de instalaciones y personal en los sitios web de

hoteles, permiten al consumidor tener una imagen mas tangible del servicio ofrecido en

ellos, influyendo así sobre el comportamiento de este último; es por tal motivo que, un

total de 65% de sitios Web de hoteles proveen más de seis fotografías en sus sitios,

mientras que solo un 5% no cuentan con imágenes.

 Por su parte, Greenspan (2003) aseguro que entre 1999 y 2002, los sitios web de

hoteles han estado capturando de 51% a 57% del total de las reservaciones de cuartos en

línea.

2.1.6 Comercio electrónico en los hoteles. En los últimos años el comercio electrónico

ha representado un papel muy interesante para diversas industrias. A partir del comercio

electrónico se incremento la disponibilidad de información, dando a los consumidores

acceso a mayor conocimiento de sus servicios y a transacciones más veloces, (Mohini

Singh, 2002).

Michael Kasavana (2000) afirmo que el comercio electrónico permite efectuar

transacciones a compradores y vendedores sin tener que tener una comunicación

personal para que ocurran, a través de un medio electrónico, además de que este tipo de

comercio mantiene una plataforma eficaz y fiable. Frank Dignum (2005) señala que el

comercio electrónico es una nueva forma de relacionar a consumidores y proveedores a

través de las nuevas tecnologías de información y comunicación.

 Erick Iriarte (2002), cita que “el comercio electrónico es el intercambio de

bienes y servicios por medios electrónicos, siendo su pago posible también por dicho

medio” (p. 2). De igual manera, la Asociación Mexicana de Estándares para el

Comercio Electrónico (como se cita en Richert, 2005) cita que el comercio electrónico

“brinda gran flexibilidad para intercambiar información con sus socios de negocios, lo

que da como resultado un incremento en eficiencia operativa, productividad y en

consecuencia, ganancias para las mismas” (p. 8) .

 La definición de Turban, Lee, King y Chung (2000) es “el e-commerce es

definidio como el proceso de compra y venta o intercambio de productos o servicios vía

redes de computadora, incluyendo el Internet”

Por su parte Zott, Amit y Donlevy (2000) defendieron que el comercio

electrónico permite tener transacciones eficientes. Minetras que Frank Dignum (2002)

asegura que el comercio electrónico es uno de los motores que esta moviendo a la nueva

economía.

 De acuerdo con Anssi Öörni (2004) los beneficios del mercado electrónico son

el incremento en la productividad a partir de las tecnologías de la información y

comunicación, ya que a partir de éstas el producto puede esparcirse rápidamente en

cantidad y calidad.

 Lee, Sung, DeFranco y Arnold (2004) hacen mención del modelo de Shankar

que incluye cuatro fases de la evolución del comercio electrónico:

• Webpresence (presencia web): La presencia en la Web, hace alusión del sitio

web con un diseño básico y recolección de datos.

• Webservice (servicio web): Se refiere a la capacidad de retroalimentación a

preguntas acerca de productos y servicios en la Web.

• Webtransaction (fase de transacción en la web): Significa que el sitio web tiene

caracteristicas de transacción como es el ordenar en línea.

• Integrated Web (Integración de la web): Esta fase se refiere a que se incluye

tanto el intranet como el extranet para crear no solamente valor electrónico, sino

también para facilitar comunicaciones electrónicas.

De acuerdo con Mariana Sigala (2004) el tipo y las características del producto

o servicio, el nivel de involucramiento y precio son variables que tienen efecto en el

consumidor del comercio electrónico. Javalgi y Ramsey mencionan (como se cita en

Domínguez y Bernard, 2005, p. 3) “La rapidez con la que crece el comercio electrónico

está relacionada con el alto conocimiento y educación sobre tecnología que tienen las

personas actualmente”.

Wolfe et al. (2004) advierten que en pocos años el comercio electrónico ha

alcanzado ingresos que rebasan los trillones de dólares. Tan sólo en la industria de los

viajes Júpiter pronostico para los Estados Unidos un crecimiento de $18 billones en el

2001 a $63 billones en el 2006.

 Desde la perspectiva de servicio, Turban, Lee, King y Chung (como se cita en

Richert, 2005) describen al comercio electrónico como “Una herramienta que se dirige

al deseo de compañías, consumidores y administración para disminuir costos de servicio

al mismo tiempo que se mejora la calidad de bienes y se incrementa la rapidez en

entrega de servicio” (p. 9).

Desde el punto de vista de los consumidores el comercio electrónico permite

obtener expectativas del servicio y la comodidad de realizar compras en línea (Mohini

Singh, 2002).

 Klein, Köhne y Öörni (2004) mencionan que en los inicios del comercio

electrónico, la industria de la Hospitalidad tenia grandes expectativas en el área de las

reservaciones en línea. Por su parte, Brian Miller (2004) aseguro que las ventajas de

nuevas tecnologías, como es el caso del Internet han permitido el desarrollo del

comercio electrónico en la venta de cuartos de hotel.

 La industria de la hoteleria, podría ser la primera industria dentro del comercio

electrónico en abordar temas claves de confianza como lo son la confidencialidad y

privacidad.

2.1.5.1 Clasificación del comercio electrónico. Diversos autores han coincidido en que

el comercio electrónico se puede dividir dentro de cuatro categorías:

• Comercio electrónico business to business (empresa a empresa, B2B): Son

aquellas transacciones en las que se requieren dos organizaciones. Generalmente

ocurre cuando fabricantes venden sus productos a distribuidores (Rayporty y

Jarowski, 2001). De igual modo Martínez, Fernández y Fernández (2002)

afirman que el comercio business – to – business involucra relaciones entre dos

o más empresas, que operan en orden a una necesidad específica y citan que “La

ventaja principal del modelo B2B es que se basa en el ahorro de costos y

eficiencia” (p. 22).

• Comercio electrónico business to consumer (negocio a consumidor, B2C): Chan

y Swatman (2000) afirma que los negocios B2C son aquellas transacciones que

se dan entre organizaciones de negocios y consumidores. Kalakota and

Whinston (citados en Mohini Singh, 2002) afirman que este tipo de negocios

permite a los consumidores realizar actividades de compra en línea con

detallistas que ofrecen expectaciones de servicios, conveniencia, valor, bajo

precio y control. Heung (2003) asegura que la industria de los viajes se

encuentra dentro de esta categoría.

• Comercio electrónico consumer to consumer (consumidor a consumidor, C2C):

Richert (2005) cita que “es el tipo de comercio que se da entre individuales” (p.

10).

• Comercio electrónico consumer to business (consumidor a negocio, C2B):

Gómez (2000) cita que el comercio C2B, “son sitios en los que las personas se

agrupan para realizar negocios con las empresas” (p. 11). Por su parte la

Facultad de Ciencias

Económicas de la Universidad de Buenos Aires (2002) cita que es un “modelo de

negociación en el que potenciales compradores interactúan con vendedores para

determinar el precio, ejemplo de esto puede ser las subastas en línea” (p. 10).

2.2 Turismo Electrónico

Alejandro Román (2004) define lo siguiente:

 El turismo electrónico (“eTurism” o “turismo on line”) consiste en la
virtualización de todos los procesos y de la cadena de valor turísticos:
alojamiento, transporte, ocio, viajes, restauración, intermediación y servicios
complementarios. Este concepto incluye a todas y cada una de las funciones
del negocio turístico, como son el marketing, las finanzas, la contabilidad, la
producción, la estrategia, la planificación o la gestión. La influencia de las

nuevas tecnologías de la telecomunicación y de la información en el sector
turístico es de una importancia trascendental al día de hoy. (p. 1)

 Por su parte, Anis Khanchouch (2002) señala que el e-tourism se refiere a los

negocios electrónicos que se realizan en relación a los viajes y el turismo. Del mismo

modo, Cladera y Martinez (2000), se refiere al turismo electrónico como las actividades

del comercio electrónico relacionadas al turismo, hechas a través del Internet.

 Buhalis y Deimezi, (2003) describen al turismo electrónico como la

digitalización de los procesos y cadenas de valores del sector turístico. Ellos advierten

que el desarrollo de éste sector se da a través de las nuevas tecnologías de información y

comunicación y dicho desarrollo varía de acuerdo a la región, país y continente.

A partir de la adopción de las tecnologías de información y comunicación y de

practicas de comercio electrónico se da a conocer la industria del turismo electrónico y

permite mejorar la competitividad en el mercado tanto nacional como internacional

(Conferencia de Naciones Unidas, 2005).

 De igual manera, Anis Khanchouch (2002), advierte que con el uso de las

nuevas tecnologías de información y comunicación, el turismo se convierte en e-tourism

y permite operar a los proveedores turísticos eficientemente; así como, a los

consumidores les brinda facilidades de búsqueda, comparar productos y tarifas y

reservar productos turísticos.

 La Conferencia de Naciones Unidas realizada en Génova en el año de 2005, dio

a conocer que al difundir el sector turístico sus servicios a través de las tecnologías de

información y comunicación, ponen a disposición de cientos de consumidores

información de sus servicios a bajo costo y dando oportunidad de transacciones B2C.

 Buhalis y Deimezi (2003) señalan que existen dos niveles en el turismo

electrónico:

• Nivel táctico: hace uso de las tecnologías de información y comunicación, así

como también del comercio electrónico para maximizar su eficiencia interna y

su eficacia de organizaciones turísticas.

• Nivel estratégico: el turismo electrónico revolucionó todos los procesos de

negocios del sector, así como también aplico nuevas formas de cadenas de

valores y encontró nuevas formas de relacionarse con proveedores.

2.3 Mercado Electrónico

Richert y Dominguez (2005) citan que “e-market es conceptualizado como un lugar

electrónico de e-business que permite transacciones de comercio, información y

comunicación” (p. 1). De igual modo Oscar Barros (2003) cita que “e-market, es la

nueva manera de intercambio entre empresas, a través de un mercado electrónico que

media oferta y demanda, administrado por un tercero que garantiza transparencia y

eficacia. Puede ser por productos o servicios físicos o intangibles” (p. 8).

Por su parte, Piccinelli y Makrushin (2001) cita que “La noción de mercado

electrónico (e-market) deriva de la agregación de varios servicios comerciales

integrados, habilitados y entregados vía Internet” (p. 4).

Chen, Chakrabarty, Xu, Joshi y Finin (2000). El mercado electrónico esta

compuesto por miles de compañías y consumidores en el Internet. Los negocios basados

en el mercado electrónico no solo ofrecen información sobre sus productos y servicios a

través de una pantalla de computadora, sino también pone los servicios y productos

disponibles a los consumidores a cualquier momento y a cualquier lugar. Un buen

servicio es la base para formar un mercado electrónico. Los servicios en el mercado

electrónico son heterogéneos, además de que necesitan interactuar con sus

consumidores.

El número de miembros, las regulaciones y la oferta del servicio del mercado

electrónico dependerán del propio e-market. La mayoría de los negocios que se dan en

el e-market son los (B2C) business to consumer (Piccinelli y Makrushin, 2001).

 Strader y Shawn (s. f.), menciona que los mercados electrónicos están afectando

el proceso de decisión de compra de los consumidores, ya que involucra la

digitalización de los mecanismo del mercado tradicional, ayuda a reducir los costos de

búsqueda y permite al consumidor ver las diferentes ofertas en un solo lugar.

 Oscar Barros (2003), cita que “un mercado electrónico es el lugar donde e transa

la oferta y la demanda de ciertos productos, el valor para los participantes proviene de la

gran transparencia y eficiencia del mercado” (p. 6).

 Por su parte, Dans y Allen (2001, p.3), aseguran que entre los factores que

otorgan valor que al mercado electrónico se encuentran:

1. Reducción de costos de obtención de información de los clientes y de los
derivados de ofrecer y comunicar dicha información por parte de los
proveedores.

2. Los beneficios obtenidos por los participantes individuales se incrementan
en función del número total de los mismos. Lo anterior afecta las dinámicas
de introducción y adopción de e-market.

3. Los e-market pueden imponer costos de cambio sustanciales a sus
participantes , al requerir normalmente importantes inversiones y
transformaciones para unirse a ellos.

4. Los e-market típicamente precisan de grandes inversiones de capital y
ofrecen a cambio sustanciales economías de escala.

5. La decisión de un participante de unirse a un e-market está rodeada de
grandes incertidumbres, que en muchos casos persisten incluso después de
haber tomado la decisión.

De acuerdo a Piccinelli y Makrushin (2001), el mercado electrónico ofrece no solo

información sobre productos, sino que adhiere a ellos valor y oferta múltiples productos

y servicios de distintos proveedores.

2.4 Búsqueda de información.

Para hacer la selección de destino, transportación, acomodación, comidas y

entretenimientos, los consumidores recurren a fuentes electrónicas y tradicionales en

búsqueda de información que les permita elegir el canal de distribución correcto para

efectuar su reservación. Cladera y Martinez (2001) afirma que las tecnologías de

información y comunicación han permitido el aumento de información de diversos

productos turísticos.

Mercedes Camarero (2002) cita que “La utilización de la red para buscar

información sobre lugares y destinos, para diseñar itinerarios, para realizar reservas, en

suma, para autoorganizar el viaje, se adapta especialmente a la diversidad y singularidad

de las demandas que efectúan este tipo de turistas” (p. 1).

El proceso de búsqueda de información es dinámico y complejo y requiere de

diferentes medios para su obtención, Pan Bing (2003). Anssi Öörni (2004), asegura que

las variaciones existentes en la búsqueda de consumidores en mercados de viajes y

turismo emanan de la variación de características de consumidores y contextos de

decisión. La búsqueda de información del turista esta debajo de un proceso dinámico en

el cual los viajeros usan varios tipos y cantidades de fuentes de búsqueda de

información para planear sus vacaciones.

Por su parte, Luo, Feng y Cai (2004) aseguran que el comportamiento de

búsqueda de información y las características demográficas del turista están

relacionadas. También la influencia ambiental externa y la diferencia individual afectan

la conducta de búsqueda de información.

Shawn Jang (2004) comenta que desde la perspectiva de los viajeros la búsqueda

de información es una herramienta efectiva que reduce la incertidumbre y permite

conocer los riesgos del producto. Dogan Gursoy (2001) asegura que para los

mercadólogos de destinos es importante conocer el comportamiento de búsqueda de

información de los viajeros, puesto que a través de la información recopilada, los

mercadólogos pueden influir en las decisiones de los consumidores.

De acuerdo con Fondees y Murray (como se cita en Luo et al., 2004) definieron

las dimensiones de búsqueda de información en: espacial se refiere al sitio de actividad

de búsqueda: interna (accesando a la información de la memoria) y externa (buscando

la información del ambiente). La dimensión temporal se refiere al tiempo de la actividad

de búsqueda: puede ser continua; construyendo una base para futuras decisiones, o

utilizada para la pre-compra, relacionado a problemas actuales de compra. La dimensión

operacional se refiere a la forma en que es conducida la búsqueda y centrada en fuentes

particulares usadas.

Recordando a Snepenger, Meged, Snelling y Worrall (como se cita en Öörni,

2004), existen cuatro factores de influencia en la búsqueda de información en el

contexto turístico:

1. La composición de grupos de vacacionales

2. La presencia de familiares y amigos en el destino a visitar.

3. Visitas antes hechas al destino.

4. El grado de novedad asociado con el destino.

Por su parte Luo et al., (2004) mencionan que el comportamiento de búsqueda

de información, puede conducir a una búsqueda interna; esta se refiere a la actividad de

recuperar información almacenada en la memoria por largo tiempo. Esto es la

información que fue creada; a través, de una experiencia previa, búsqueda de

información pasada, y exposición repetida de estímulos mercadológicos. La búsqueda

de información externa significa una actividad de buscar información que no existe en

la memoria.

 Beatty y Smith clasificaron la búsqueda de información externa dentro de cuatro

categorías (como se cita en Shawn, 2004): personal, dominio mercadológico, neutral y

fuentes de experiencias de contactos directos.

La mitad de los usuarios de Internet obtienen información para productos de

viaje vía este medio (Travel Industry Association, 2000). Considerando la importancia

del Internet, es importante conocer el comportamiento de búsqueda en línea, ya que

éste, esta incrementado, particularmente en el contexto de los viajes y el turismo.

Shwan (2004), asegura que la búsqueda de información en línea usualmente se

refiere a la actividad de búsqueda de información a través de Internet. El Internet hace

más fácil la búsqueda y compara la información en una sola sesión. Ya que la calidad

del producto de viaje no es certera hasta que es experimentada, los viajeros necesitan de

alguna forma asegurar la calidad tanto como sea posible antes de su partida. De igual

modo, Luo, Feng y Cai (2004) aseguran que el Internet ayuda a los consumidores a ser

una búsqueda de información más eficiente y efectiva

Por su parte Susskind, Bonn y Dev, (2003) afirman que los consumidores que

buscan en línea usualmente involucran múltiples selecciones de proveedores, logran

comparar precios y disponibilidad. Los viajeros pueden optar por mejores decisiones a

través de mayor información. Por otro lado, proveedores o mercadólogos, pueden

también obtener información útil de la búsqueda de los viajeros y expedientes de

compra.

Desde el ángulo de la demanda, la búsqueda en línea es posible cuando los

anuncios en línea y las opciones de ventas son provistos. La búsqueda de información

de los consumidores en línea esta más directamente conectados con la compra, como

oposición a otras fuentes tradicionales, desde que el turismo es relacionado con sitios

Web usualmente estos ofrecen reservaciones en línea u opciones de compra (Shawn,

2004). Esta característica claramente provee beneficios tanto para viajeros como para

mercadólogos.

Jeong y Choi (2004), afirman que la Web esta jugando un papel muy importante

en la industria de la hospitalidad, en cuanto a la búsqueda de información. Wan, Hed &

Arthur (2002), mencionan que las principales ventajas, que ofrece la búsqueda en línea

se encuentran:

• Bajo costo relativo

• Información actualizada

• Comparación fácil de productos

• Interactividad

• Formación de comunidad virtual

• Accesibilidad las 24 horas.

 Brian Miller (2004) menciona que una gran mayoría de consumidores

electrónicos, recurren a buscadores para empezar en ellos su búsqueda de información

acerca de hoteles. Los buscadores más populares para realizar la búsqueda son: Google,

AlltheWeb, Teoma, Yahoo, Altavista, MSN y Lycos (CyberAtlas, 2001). Por su parte

Meter O’Connor (2004) asegura que las páginas Web han experimentado cambios

radicales desde la introducción de buscadores en la Web en 1994.

2.4.1 Características demográficas en la búsqueda de información. Es necesario

mencionar que ciertas características demográficas influyen en el comportamiento del

consumidor al momento de realizar su búsqueda de información. El comportamiento de

búsqueda de información y las características demográficas del turista están

estrechamente relacionadas. Bonn, Furr, y Susskind sugirieron (como se cita en Luo,

Feng y Cai, 2004) que el genero, edad, ingreso, y ocupación influyen en el uso de

Internet.

Dentro de estas características se encuentra el genero; Anssi Öörni (2004),

menciona que el género tiene un efecto pequeño sobre las habilidades cognitivas en

relación al procesamiento de la información.

Taloustutkimus (2001), menciona que las mujeres aproximadamente alcanzan el

40% de los usuarios activos de Internet.

 María Lexhagen (2005) menciona que de acuerdo al género se percibe mejor el

servicio ofrecido. Del mismo modo un estudio conducido por Luo, Feng y Cai, (2004),

encontraron que el genero de los consumidores esta relacionado a las preferencias de

fuentes de información y que hombres con altos ingresos son probablemente usuarios

que utilizan el Internet y páginas Web como principales fuentes de información.

Roberts y Manolis (2000) aseguran que la edad juega un papel importante en la

determinación del comportamiento del consumidor. Durante el transcurso de vida del

individuo avanzan sus necesidades y sus gustos van cambiando con respecto a su edad

Kotler, Bowen y Makens (2003).

 En un estudio realizado por Schmidt, Spreng, Gitelson y Crompton (citado en

Anssi Öörni, 2004), se puede percatar que la edad tiene un impacto negativo en la

cantidad de búsqueda de pre – compra y en la selección de fuentes de información.

 Taloustutkimus, (2001) proporciona estadísticas de Internet que revelan que la

gente mayor ha estado adoptando de manera lenta la tecnología, para llevar a cabo su

búsqueda. Morrison, Su, O’Leary y Cai (2001) encontraron que las personas entre 26 y

34 años y con alto nivel de educación probablemente compraban más viajes en línea en

oposición a los que no lo hacen, es por ello que aseguran que quienes buscan en línea

para comprar productos de viaje son probablemente los jóvenes.

La ocupación según Shiffman y Lazar (2001) sirve a los mercadólogos para

definir mejor el mercado meta y ofrecer así satisfacción a necesidades mejor definidas.

Shwan (2004) menciona que las personas que tienen trabajos como gerentes o directivos

están más familiarizados con la experiencia en línea, por lo que eligen la Web para

realizar sus búsquedas de información.

Sin lugar a dudas un hecho que determina la compra de un servicio o producto es

la situación económica del consumidor, por lo cual las empresas deben estar atentos

cuando en la sociedad hay una mejora económica y planear medidas de prevención

cuando la sociedad entre en crisis, esto lo mencionan Kotler et al. (2003).

Anssi Öörni (2004) comenta que uno de los principales incentivos de la

búsqueda es el encontrar los precios más bajos para un nivel dado de calidad. Además

de que la cantidad de búsqueda y el sacrificio financiero percibido, pueden afectar la

actividad.

 Estudios conducidos por Shawn (2004) indican que los usuarios de información

en línea son jóvenes, predominando hombres, bien educados, y quienes tienen

ocupaciones bien pagadas.

2.5 Generaciones.

A lo largo de la historia de la humanidad hemos encontrado generaciones que

representan su entorno cultural, social y económico de acuerdo a la época que viven.

Solomon (2000) menciona que generación es un grupo de personas de edades similares

que experimentan vivencias análogas.

 De acuerdo con William Strauss y Neil Howe (citados en un artículo de Gethin

B. Hughes, s.a) Su definición de generación es, "Una generación está compuesta por

personas cuya ubicación común en la historia les otorga una personalidad colectiva. El

período de una generación es aproximadamente la duración de una fase de la vida” (p.

33).

Por su parte Srikanth Beldona (2005) define como generación a un grupo de

personas o individuos quienes comparten experiencias similares y tienes características

únicas en común alrededor de las experiencias que viven. Diferentes autores como

Hugo (2003) comentan que cada generación tiene características especificas que las

distinguen del resto de las generaciones.

Con el tiempo las necesidades y deseos de estas personas van cambiando y se

vuelven necesidades y deseos afines con las que tienen las personas de la misma época.

Teller Vision (2005), dice que cada generación tiene una diferente orientación y

comportamiento, lo que genera un impacto en la sociedad en general.

De acuerdo a Alpizar y Bernal (2003) dentro del concepto de generación, se han

formado distintos estereotipos sobre las personas, determinados por la época y

situaciones que les toca vivir.

Un punto importante de mencionar es el que cita Beldona (2005) acerca del

contexto social y cultural y cómo influye este en el comportamiento del consumidor y

se vuelve más pronunciado cuando se trata de generaciones.

2.5.1 Generación “Baby Boomer”. Esta generación surge de acuerdo con Robert R.

Pankl (2004), en el año de 1946; e involucra aquéllas personas nacidas hasta la década

de los sesenta. Appelbaum, Serena y Shapiro (2005) aseguran que los “Baby Boomer”

son las personas nacidas entre 1947 y 1966. Por su parte Roberts y Manolis (2000)

afirman que esta generación esta compuesta por las personas nacidas entre los años de

1946 y 1964. Bradley Jorgensen asegura que quienes componen esta generación

nacieron entre 1946 y 1962. La realidad es que existe una disparidad visible entre los

autores acerca de los años de inicio y finalización de la generación.

 Littrell, Ma y Halepete (2005) se refieren a esta generación como una de las más

grandes, conformándola personas definidas como independientes e individualistas. De

igual forma Yrle, Hartman y Payne mencionan que esta generación creció en un periodo

de relativa prosperidad económica y cambios políticos y sociales.

 Los “Baby Boomer” son considerados por Bradley Jorgensen (2003) como

personas quienes buscan fama y admiración por su trabajo. Actualmente son personas

adultas cercanas a la jubilación. Dentro de sus características se encuentran que les

Comment [D.R.B.1]: Falta año

agrada el trabajo en equipo, son comprometidas y leales, creen en el sacrificio para

alcanzar el éxito.

 Mientras que Peterson y Lambert (2003) los consideran como personas

individualistas que gustan de realizar trabajo en sus años de juventud con la finalidad de

poder disfruta su vejez.

 Roberts y Manolis (2005) aseguran que esta generación cree ser dueña de su

destino y no confían en la autoridad. Un punto importante de resaltar es que a estas

personas antes de comprar un producto o servicio les gusta obtener información acerca

de éste para conocer los beneficios que les ofrece, no se dejan llevar fácilmente por solo

imágenes.

 Las mujeres de la generación “Baby Boomer” tienen una capacidad de compra

extraordinaria de bienes y servicios, que radica en trillones de dólares al año, según

menciona Bernard Otis (2006).

2.5.1.1 Los “Baby Boomer” y los hoteles. La industria del turismo y la hospitalidad no

pudo pasar por alto las oportunidades y desafíos presentados por esta generación.

Cleaver, Green y Muller (2000) aseguran que los baby boomer es una generación que

gusta de viajar y que ellos buscan en sus viajes experiencias nuevas, son

económicamente desenvueltos y son muy educados. Les gustan las eperiencias donde se

combinan el descubrimiento y la aventura.

Por su parte Bruce Prideaux (2004) comenta que los hoteles se centran en los

clientes de la generación “Baby Boomer”, ya que estos son los que por su edad gustan

de tomar más vacaciones, a estos viajeros les agrada el ambiente familiar.

En un estudio realizado por Prideaux, Wei y Ruys (2001) aseguran que los

miembros de esta generación tienen altos ingresos disponibles para viajar y hospedarse

en hoteles, por lo que ellos exigen niveles altos de servicio, a esta generación no le

importa la cantidad que tenga que pagar por recibir los servicios del hotel, siempre y

cuando el hotel cumpla con sus requerimientos, ellos estan interesados en nuevos bienes

turísticos, servicios y experiencias. Ellos estan a la expectativa de nuevas experiencias

de servicio.

 De acuerdo con Merz Nordstrom (2004) afirma que los “Baby Boomer” les

gusta tener un trato especial en los lugares que visitan y les gusta tener el control. Por su

parte Cleaver y Muller (2002) aseguran que a la generación Baby Boomer les agrada

practicar el ecoturismo y son personas que la mayoría de sus viajes los dedican al

placer, ya que su estilo de vida les permite ser libres.

Jean Bouffard (2001) asegura que son las mujeres de esta generación las más

propensas viajar, ya que les gusta vivir nuevas experiencias, le gusta viajar en grupos

ya que les da un poco de más seguridad, los viajeros de esta generación pueden disponer

desde 4 días de vacaciones hasta 4 semanas, ya que por lo general esta jubilados o

pronto a jubilarse.

Actualmente las cadenas hoteleras como Holliday Inn están enfocándose en la

generación “Baby Boomer” y “X”, ya que los consideran su mercado potencial, de

acuerdo a Mike Beirne (2006). Por otra parte, Kathy Chu (2006) asegura que durante

muchos años la generación Baby Boomer ha sido un mercado lucrativo para la industria

de los servicios turísticos.

2.5.2 Generación “X”. Conocidos también como “baby busters”, “shadow generation”,

“yiffies”, “twenty something” y “F-Youdeneration”. Roberts y Manolis (2000)

mencionan que los “baby buster” son las personas nacidas entre 1965 y 1976, y ese

nombre se debe a la disminución de la tasa de nacimientos con respecto a la generación

anterior a esta. Por su parte Yile, Hartman y Payne (2005) aseguran que la generación

“x” abarca a las personas nacidas entre 1960 y 1980 y son descritas como rebeldes. En

la actualidad 44.6 millones de personas conforman esta generación (Alch, 2001)

 De la misma manera Bova y Kroth (2001) afirman que esta generación la

componen las personas nacidas entre 1965 y 1981, y son aquellos que nacieron durante

la época de la revolución de las computadoras, y se distinguen por ser personas que

valoran los horarios flexibles, trabajos interesantes y el prestigio. Alpizar y Bernal

(2003) asegura que estas personas ven como valores primordiales el individualismo y el

hedonismo.

 Braverman (2005) señala que los “baby buster” son personas que en la

actualidad tienen entre 29 y 40 años. De la misma forma Jorgensen (2003) asegura que a

estas personas les gusta los trabajos bien remunerados. Por su parte Erin Knapp (2005)

señala que los “baby buster” no son leales a una marca, ellos buscan a través de la

información productos que les den sofisticación.

 Un factor que distingue a la generación “x”, es que es una generación

materialista, fueron la primer generación expuesta a las compras en malls, lugar donde

les gusta gastar su tiempo, les agrada ver la televisión, ya que fueron la primer

generación con acceso a la televisión con cable y al Internet y les gusta tener material de

calidad (Roberts y Manolin, 2000).

En un artículo de American Demographic (citado en Reynolds, 2004) se

menciona que entre las características distintivas de la generación “x” se encuentra, que

hasta el año del 2004 esta generación tenía un poder de compra de $1.4 trillones de

dólares, 81% de las personas son empleados de tiempo completo o parcial, y estas

gastan en promedio un 12% en entretenimiento más que las demás generaciones.

 Shiffman y Lazar (2001), hacen referencia a que a este grupo de personas les

gusta vivir bien y citan que “Aún cuando no siempre son materialistas, compran buenos

nombres de marca, pero no necesariamente etiquetas de diseñador” (p. 358). Solomon

(2000), menciona que los “baby busters” son una generación que busca productos y

servicios sofisticados. Beldana Srikanth (2005) señala que la generación “x” suele

adoptar innovaciones tecnológicas en comunicaciones.

 El pensamiento de esta generación es abierto y tienen un salario potencial.

Shiffman y Lazar (2001), citan “La generación x no esta contra la publicidad, pero

siempre se opone a la falta de sinceridad y la afectación” (p. 359). Kevin Kolbe (como

se cita en Roberts y Manolin, 2000) asegura que la generación “x” no es hostil a los

anuncios, sino más bien buscan que se les de mayor información sobre el producto y

razones por las cual deban comprarlo.

Coupland (2003), cita que “posiblemente sea esta una combinación de grandes

aspiraciones y pocas expectativas lo que hace que la generación x sea un desafío tan

grande para los mercadólogos” (p. 1).

Bong (2005), menciona que la generación “x” es una generación que usa

computadoras e Internet. Professional Builder (2002), señala que para los “baby

busters” el Internet se esta volviendo pieza clave para realizar sus compras. Tenser

(2006), dice que los consumidores de la generación “x” hacen uso del Internet con la

intención de obtener información. Braverman (2005), dice que lo que realmente importa

para que los “baby busters” visiten los sitios Web de las compañías es que las rutas para

llegar a ellas sean realmente fáciles.

Ceriello (2000), hace referencia a que las personas pertenecientes a esta

generación son autónomos, por lo que les gusta conseguir información a la velocidad

que ellos desean, para después de esto tomar ciertas decisiones. Es por lo anterior que

esta generación ésta cautivada con la tecnología. Por su parte Markus Whelan (2000)

dice que la generación “x” ve a la tecnología como una herramienta esencial para la

comunicación y el entretenimiento.

En el último año la generación ha incrementado su uso del Internet para efectuar

búsqueda de información de viajes según lo reporta Srikanth (2005). A su vez Bertrand

(2000), nos dice que las compras por Internet de esta generación van en aumento.

2.5.2.1 La generación “x” y los hoteles. Según Gilligan (2005), nos dice que los “baby

busters”, es la generación que más esta viajando por lo que los hoteles están ofreciendo

a este mercado nuevas marcas y amenidades, además de ser los que están teniendo

mayor presencia en la web a modo de encontrar mayor información e imágenes de sus

instalaciones.

Por su parte, Jane Levere (2005), asegura que la generación “x”, se esta

convirtiendo en la fuerza dominante de la industria de la hospitalidad. Estadísticas

hechas por DK Shifflet & Associates (como se cita Hotels, 2005) muestran que tan solo

en el 2005 la generación “x” produjo a los hoteles 172 millones de dólares, en cuartos

vendidos en viajeros de negocios y 157 millones de dólares en viajeros de placer.

Erin Knapp (2005), asegura que la generación “x” esta viajando más que otras

generaciones anteriores, y los hoteles boutique son los que tienen gran aceptación

dentro de ésta. La revista Road & Travel (2006) asegura que hoteles como Hollyday Inn

han abierto 50 hoteles dirigidos a esta generación, donde resalta la innovación del

diseño y características de modernidad, como lo son estaciones de trabajo ergonómicas,

acceso a Internet a grandes velocidades y sistemas de telefonía vanguardistas.

De acuerdo a Beldona Srikanth (2005), las personas pertenecientes a esta

generación les gusta hacer uso del Internet para buscar información acerca de destinos,

hoteles aerolíneas y renta de autos. Los hoteles deben cumplir a cabo sus promesas,

asegura Fishman (2005), ya que los individuos que pertenecen a la generación “x” les

gusta averiguar a través de Internet el hotel que deciden escoger para hospedarse, puesto

que son muy perceptivos a la calidad, de no cumplir el hotel escogido sus expectativas,

estos no volverán a elegirlo. Agrego que no es de sorprenderse si un viajero

perteneciente a la generación “x” pide ver su habitación antes de hacer su check - in.

Kendra Walter, (como se cita en McMahon, 2005) vice presidenta de

comunicaciones de los hoteles Milton dice que “La generación x son los viajeros de

negocios actuales y los viajeros del mañana, este es el grupo que nosotros queremos

atraer” (p. 3)

De igual manera Allan Edgar (como se cita en Hotel Travel News, 2006)

vicepresidente de mercadotecnia de los hoteles Hyatt, menciona que ellos quieren atraer

a los consumidores de la generación “x”, incluyendo en sus habitaciones tecnología y

ofreciendo un servicio acoplado a sus características.

Gillian Eugene (2005), asegura que Starwood Hotels y Resort World Wide Inc.

que incluye a los hoteles W, también están incorporando nuevos servicios, con el fin de

atraer consumidores pertenecientes a la generación “x”.

Por su parte, Hotels (2005), menciona que los hoteles del grupo Marriott se han

fijado la meta de crear experiencias memorables para este tipo de consumidores, el

corporativo quiere mostrar a esta generación la modernidad de su marca a través de lo

que sus ejecutivos llaman “misión de experiencias”, es por ello que están enfocándose

en rediseñar sus cuartos, equipándolos con televisores LCD, Internet de alta velocidad,

etc. para con esto llamar cada vez más la atención de los “baby busters”.

2.5.3 Echo Boom: Walker y O’Neil (2002) afirman que debido a la disparidad de

autores en cuanto a la finalización de la generación “X” y el comienzo de la generación

“Y”, existe un periodo de transición que abarca los tres últimos años de la generación

“X” y los tres primeros de la generación “Y”, y son personas a las que agrada hacer uso

del Internet un poco más que la televisión como forma de entretenimiento. Por su parte

Gartner (2000) afirma que ésta generación abarca aproximadamente de 1975 a 1983 y

que es una subdivisión dentro de la generación Net generation, que en algunos casos es

conocida como generación “Y”. Algunos autores llaman a las personas nacidas en estos

años generación MTV o generación XY.

2.5.2 Generación “Y”. La generación más reciente es la generación conocida como

generación “Y”. Henon (2006), llama también a esta generación la generación del

milenio. Bong (2006), señala que la generación “Y” son las personas nacidas después

de 1977, y que prefieren la computadora en lugar de la televisión, son conocidos como

la generación net, ya que es la generación que creció con el Internet, y entre sus

características más significativas destacan la independencia, la creatividad, la variedad y

su gusto por el Internet.

 Bakewell y Wayne (2003), mencionan que la generación “y” son probablemente

los hijos de los “baby boomers” o de la generación “x”. Tan sólo en los Estados Unidos

hay 60 millones de personas pertenecientes a esta generación y son personas cuyas

edades oscilan entre los 15 y 21 años. Estos jóvenes tan solo en los Estados Unidos

gastan $97.3 billones de dólares anualmente.

 De acuerdo a Bradley Jorgensen (2003) son las personas nacidas entre 1977 y

1988, esta generación es llamada también Net generation y Millennials. Algunas

características de esta generación es que les gusta la información y los medios

electrónicos, tienen sentido de la responsabilidad. Un aspecto importante de ellos, es

que han estado expuestos desde temprana edad a las computadoras y disfrutan de los

desafíos.

 Businessweek online (2006) menciona que a la generación “y”, también se le

conoce con el nombre de “Echo Boomers”. Además menciona que los mercadólogos

atraen la atención de los jóvenes anunciándose en canales donde saben que pasan la

mayor parte del tiempo como el Internet y la televisión.

De acuerdo a Morton (2002), describe a esta generación como la generación del

milenio, generación “y” y “Echo Boomer”, hace referencia a que es más tolerante que

su antecesora, tienen una mente abierta, les gusta escuchar música, salir con sus amigos,

ir al cine y ver televisión. Eisner (2005), menciona que son conocidos también como

“generación Internet”, “generación milenio”, o “nexters”. Media Management Center

(2006) menciona que la generación “y” esta compuesta de un poco más de 70 millones

de personas en el mundo, representando el 21% de la población mundial.

 Por su parte, Jim Meskauskas (2003), afirma que son las personas nacidas

después de 1982, son aquellos que están en mayor contacto con la tecnología, estos

jóvenes son fuertemente relacionados con los CDs, la televisión y la computadora. El

Internet juega un papel primordial en la vida de estas personas.

 Richard MacManus (2004) asegura que las personas de la generación “y” son

gente que usa las tecnologías de información y están muy familiarizados con el

ambiente de compras en línea. Gronback (2000), menciona que dicha generación la

integran personas entre 1 y 20 años de edad, y que los que se encuentran entre los 12 y

17 años son más responsables de lo que fueron sus padres a esa edad.

 Esta generación puede mostrar diferentes actitudes, valores y comportamientos

de compra, porque ellos han estado expuestos a cambios económicos, tecnológicos y

socio culturales durante su vida. A estos jóvenes les gusta comprar marcas de diseñador.

Y un punto que destaca es que sus ingresos provienen de sus padres, quienes en la

mayoría de los casos trabajan ambos (Bakewell y Wayne, 2003).

La generación milenio creció con la tecnología y el Internet, que son chicos

concientes de moda, y de las marcas (Allegrezza, 2000). Por su parte, Fonseca (2003),

hace referencia a que los jóvenes de esta generación no buscan tanto la lealtad como los

mejores precios.

Morton (2002), asegura que responden mejor a la publicidad humorística y

emocional, además celebridades y atletas tienen influencia sobre ellos. Bong (2006), nos

dice que el Internet es la clave para describir a las personas de la generación “y”, ya

que el hecho de haber crecido con las computadoras y el Internet hace que sean hábiles

en manejar estas herramientas. Actualmente los miembros de la generación “Y” son los

que predominan en el mercado del Internet.

 Brooks (2005), menciona que la generación “Y” hace más uso de las

computadoras y del Internet en un 38% en comparación a sus padres; además, es

necesario mencionar que los “Echo boomers” se sienten muy cómodos usando la

tecnología y es indispensable tener para ellos herramientas como el Internet.

Un dato que se debe resaltar según Lester, Forman y Loyd (2005), es que a la

generación del milenio le gusta estar en contacto con el Internet porque es una

generación que creció con este y con la tecnología, además refiere que un 95% de esta

generación hace uso del Internet y un 91% ha realizado alguna vez alguna compra por

este medio.

Glen (2005), nos dice que cada vez son más las personas de la generación “y”

que se unen a los compradores en línea. Morton (2002), aclara que los jóvenes de la

generación “y” aunque entran a un sitio que les gusta no necesariamente compran lo que

se promocione en este.

Por su parte Henon (2006), menciona que la generación del milenio esta a la

expectativa de los servicios y productos que se promocionan en el Internet. Por su parte

Media Management Center (2006), asegura que el 67% de los jóvenes y el 37% de los

niños quienes tienen acceso a Internet lo usan para buscar información y para comprar

productos en línea. Como se muestra en la Tabla 2.2 los principales tópicos que buscan

son:

Howard (2005), menciona que es importante saber que a estas personas les gusta

que al navegar por Internet las páginas se abran a buena velocidad, ya que si sucede lo

contrario, éstos cerraran las ventanas y olvidaran el sitio. Hebert y Rehm (2003),

comentan que el Internet tiene una fuerte influencia sobre los jóvenes pertenecientes a

esta generación.

Porcentaje
de jóvenes

M
úsica

Libros
Electrónica

Juegos de com
putadora

Softw
are

B
oletos de conciertos

V
iajes

Salud y B
elleza

De “Creating winning strategies for generation Y”, por Mike Smith, 2006. p.32

Tabla 2.2
Compras en línea

2.5.2.1 La generación “y” y los hoteles. Los “Echo boomer” son una

generación que gusta de realizar búsqueda de información y compra de productos

relacionados a los viajes, según lo menciona Smith Mike (2006). Mintel International

Group Ltd. (2005) menciona que una de las razones por la que esta generación viaja es

por su trabajo.

 Jason Blevins (2006) menciona que Chris Diamond presidente de Steamboat

sky tiene en el horizonte a la generación “y”. Hotel Interactive (2006) asegura que la

generación “y”, son jóvenes que les agrada viajar y 40% de ellos están planeando ya sus

vacaciones para los próximos seis meses. Por su parte Credit Union Nacional

Association (2006) asegura que hoteles como Catamaran Resort Hotel quiere atraer a

esta nueva generación.

Laura del Rosso (2005) asegura que los “Echo boomers” es la generación que

más ha viajado y les gusta explorar lugares exóticos y gastar en ellos. Short y Dickinson

(2006) afirman que actualmente los hoteles están trabajando en estrategias para

satisfacer las necesidades de sus dos mayores grupos de demandantes, entre los que se

encuentran los “Echo boomer”.

Richard Eastman (como se cita en Maria Lenhart, 2005) cita que “Son viajeros

independientes, ellos no son fieles, y son muy insistentes en que sus necesidades se

satisfagan. Si un hotel no satisface sus necesidades, ellos no dudarán en moverse a otro”

(p. 11). También agregó que muchos de los directivos de hoteles actuales pertenecen a

la generación de los “baby boomers” y “generación x”, y es por tal motivo que muchas

veces no logran identificar claramente las necesidades de esta nueva generación.

 Por su parte Pamela Lanier (2006) asegura que esta generación es parte del

mercado de los Spa y ha estado creciendo en los últimos años. De acuerdo a Hotel

Online (2006) solo un 4% de lo jóvenes pertenecientes a esta generación visitan hoteles

casino.

 Ya que existe una gran diversidad de opiniones de autores respecto a cuando

empieza cada generación, y basándose en la literatura encontrada, los años que abarcará

cada generación para el presente estudió son los siguientes:

• Generación “Baby Boomer”: 1946 – 1963.

• Generación “X”: 1964 – 1975.

• Generación “Echo Boomer”: 1976 – 1983.

• Generación “Y”: 1984 – 2000.

