

Gestió
d’allotjaments

Albert Blasco Peris
25 hores

..

© Universitat Oberta de Catalunya 3 Gestió d’allotjaments

Índex

Introducció .. 5

Objectius... 7

1. El producte turístic .. 9

1.1. Característiques del producte turístic .. 9

1.2 Definició del producte turístic ... 10

1.3 Composició del producte turístic... 11

2. El producte hoteler ... 12

2.1. Característiques del producte hoteler .. 12

2.2. Tipus de productes hotelers ... 12

2.3. Bé material .. 13

2.3.1. Distribució general .. 13

2.3.2. Habitacions.. 14

2.3.3. Classes d'habitacions ... 15

2.3.4. Tipus de llits... 16

3. Allotjaments turístics... 17

3.1. Característiques principals ... 17

3.2. Classificació i qualificació .. 17

3.3. Especialització ... 18

3.3.1. Hotels comercials o de negocis ... 19

3.3.2. Hotels exprés o funcionals ... 19

3.3.3. Hotels de vacances... 20

4. Organització departamental.. 21

4.1. Organització lineal amb staff .. 21

4.2. Organització multidivisional ... 23

4.3. Organigrama…………………………………………………………….23

4.4. Estils de direcció ... 23

4.5. Objectius .. 24

5. Allotjaments no hotelers ... 26

5.1. Introducció ... 26

5.2. Hotels i hotels apartaments.. 27

5.3. Pensions.. 27

5.4. Cámping (campaments de trisme)... 28

5.5. Apartaments de turisme ... 29

5.6. Allotjaments rurals ... 30

5.7. Ciutats de vacances .. 32

5.8. Temps compartit .. 33

© Universitat Oberta de Catalunya 4 Gestió d’allotjaments

Resum .. 37

Activitats .. 38

Exercicis d’autoavaluació.. 39

Solucionari... 40

Bibliografia ... 41

© Universitat Oberta de Catalunya 5 Gestió d’allotjaments

Introducció

El sector de l'allotjament conforma una de les dues estructures bàsiques sobre

les quals s'assenta l'activitat turística; l'altra és el transport. Sense mitjans de

comunicació no hi pot haver turisme, és cert, però sense allotjament el visi-

tant no es pot assentar temporalment en el recurs que ha provocat el viatge.

Hi ha diverses tipologies d'allotjaments: els hotelers, on s'inclouen els hotels,

les pensions i els hotels apartaments, i els extrahotelers, on situem els càm-

pings, els balnearis, els apartaments, les cases rurals, etc. Independentment

que les diferents legislacions incorporin aquestes tipologies i d'altres, la raó

de ser d'aquesta diversitat de productes es deu al fet que el turista té diferents

necessitats que s'han de satisfer; així, per exemple, un turista tria un hotel o

un càmping com a allotjament depenent del recurs que visita però també de

les activitats que hi vol fer i del tipus de turisme que hi farà.

Trobem força diversitat de legislacions perquè bona part de les comunitats

autònomes tenen transferides les competències en turisme, i els seus governs

i parlaments pretenen adequar la legislació a les particularitats pròpies de

cadascuna d'aquestes comunitats. Així, per a esmentar un sol exemple, Cata-

lunya inclou els balnearis entre el grup d'allotjaments hotelers, mentre que

altres territoris els consideren extrahotelers. No obstant això, aquesta diversi-

tat de legislacions no comporta cap alteració de l'essència de l'allotjament, és

a dir, oferta bàsica i serveis, ja que tot aquest cos legal segueix unes directrius

bàsiques i comunes. De manera que la classificació per estrelles continua

essent comuna a tots els territoris, i la manera d'obtenir la qualificació tam-

bé, ja que s'estructura entorn de dos elements que són fonamentals: superfí-

cie i quantitat de serveis. La primera qüestió es refereix a les mides de les

habitacions, la superfície del menjador, dels salons, etc. I la segona, als ser-

veis que ha d'oferir l'allotjament per a obtenir una determinada estrella, per

la qual cosa parlem de l'oferta de minibar, de servei d'habitacions, de televi-

sió, d'aire condicionat, etc. No obstant això, Catalunya, no fa gaire, hi ha

incorporat qüestions que van més enllà i n'hi ha introduït de relacionades

amb la qualitat.

Aquestes línies bàsiques que afecten la legislació vigent són les mateixes des

que l'Estat espanyol va començar a regular aquesta activitat, que va coincidir

en el temps amb l'arribada massiva de turistes; això fa que alguns especialis-

tes considerin que el sistema és obsolet, i, com sempre, encara hi ha sectors

que el consideren vigent i que n'hi ha prou amb unes actualitzacions perquè

pugui continuar essent el referent durant dècades. Sigui com sigui, aquests

elements qualitatius són limitats perquè bona part del concepte de qualitat

és molt subjectiu, tant que un mateix servei a una persona li pot semblar

© Universitat Oberta de Catalunya 6 Gestió d’allotjaments

excel·lent, a una altra adequat i a una altra més deficient. Per tant, la incur-

sió feta pel Parlament de Catalunya en aquestes qüestions qualitatives es

limita a allò que es pot comprovar de manera fefaent. Un altre canvi intro-

duït i que afecta les categories és el pas de cinc estrelles a set: una, dues, tres,

quatre, quatre superior, cinc i de gran luxe.

© Universitat Oberta de Catalunya 7 Gestió d’allotjaments

Objectius

Els objectius que es persegueixen amb aquest curs són els quatre següents:

1. Que l'estudiant conegui l'oferta bàsica i els serveis que ofereix un allotja-

ment turístic.

2. Que l'estudiant sigui capaç d'identificar els tipus de serveis segons la de-

manda.

3. Que l'estudiant sigui capaç de distingir els diferents departaments hotelers,

el seu funcionament i la seva interrelació.

4. Que l'estudiant pugui diferenciar els tipus d'allotjaments segons la seva

oferta bàsica, els serveis i el tipus de demanda.

© Universitat Oberta de Catalunya 9 Gestió d’allotjaments

1. El producte turístic

El concepte de producte és aplicable a béns i serveis, si bé tenen algunes dife-

rències:

Tant l'un com l'altre tenen elements tangibles i intangibles, encara que es

presenten en diverses proporcions. Mentre els béns tenen un alt component

d'elements tangibles, els serveis es caracteritzen per l'alt contingut d'elements

intangibles.

La transacció de béns comporta el traspàs de la propietat d'aquests béns. La

venda de serveis comporta la transmissió del dret d'ús.

A diferència de l'adquisició d'un producte, en la qual la relació entre l'empre-

sa fabricadora i el client es limita a l'acció comercial del detallista, en la pres-

tació del servei l'empresa i el client tenen un contacte que no solament és

directe sinó que també és constant. Mentre el sector industrial porta a terme

la producció d'esquena al client, en la mesura que aquest client percep el

producte quan està elaborat, en el sector turístic aquesta producció es fa de

cara al client, en presència seva.

Així, doncs, el producte turístic està constituït per una sèrie d'elements tan-

gibles i intangibles.

1.1. Característiques del producte turístic

a) És intangible en les coses substancials ja que la principal característica

que té és el servei.

b) És subjectiu. Com que no hi ha barems estàndards de qualitat, el qui

marca el nivell d'exigència que ha de tenir és el client. És molt difícil de

saber el que espera cada persona d'un mateix servei.

c) No es pot emmagatzemar, cosa que fa que tingui un elevat grau de cadu-

citat. Si un servei no es presta en una data determinada, es perd.

d) Es tracta d'una oferta rígida. Si un allotjament té 200 habitacions, només

pot vendre aquesta quantitat, no més.

e) La producció i l'ús són simultanis, de manera que el control de qualitat

solament es pot fer quan el client ha utilitzat completament el servei

(control de qualitat ex post).

f) L'ús del servei s'ha de fer en el mateix lloc en què es produeix, cosa que

limita la capacitat de decisió de les empreses turístiques pel que concer-

neix la seva localització.

© Universitat Oberta de Catalunya 10 Gestió d’allotjaments

g) La demanda de productes turístics és molt elàstica. El preu, la dependèn-

cia dels operadors turístics i l'aparició de noves destinacions influeix en

la demanda.

De totes maneres, hi ha dues d'aquestes qüestions que influeixen de manera

determinant en els resultats d'explotació de l'empresa d'allotjament: que el

producte no sigui emmagatzemable i l'oferta rígida. La primera qüestió vol

dir que, si un establiment aconsegueix una ocupació del 90% en un dia con-

cret, la resta, és a dir l'altra 10%, es perd; el podrà vendre l'endemà, però les

unitats d'allotjament no ocupades el dia anterior no es poden recuperar, de

manera que la venda més baixa d'un dia no es pot compensar venent més

l'endemà, com s'ha dit, i per tant s'ha perdut l'oportunitat, A més, com que

l'oferta és rígida, l'endemà no es pot vendre més habitacions de les que hi ha.

Aquesta gran diferència és una de les que té aquest sector respecte a l'indus-

trial, en el qual les vendes perdudes un dia es poden compensar l'endemà, i

el que no es produeix en una data determinada es pot fer en una altra, sia

treballant més o incorporant més maquinària o personal.

1.2. Definició del producte turístic

El producte turístic està estructurat sobre les bases següents:

Oferta bàsica. És la raó de ser del producte. En un hotel és l'allotjament.

Serveis perifèrics. Són els serveis que s'ofereixen al client per motius legals o

comercials. La legislació vigent imposa una sèrie de serveis depenent de la

categoria a la qual aspira l'establiment; no obstant això, la forta competència

que hi ha en el sector ha fet que la majoria dels allotjaments, sobretot hotels,

ofereixin molts altres serveis.

Serveis de base derivats. Són els serveis que poden ser utilitzats simultània-

ment per hostes i un altre tipus de clients. És el cas del restaurant d'un hotel,

on es transformen en consumidors els hostes de l'hotel i qualsevol altra per-

sona, encara que no s'hi allotgi.

Serveis complementaris. Són els serveis que s'ofereixen per a diferenciar-se

de la competència. Un allotjament pot oferir la possibilitat de jugar a golf per

obtenir un avantatge competitiu, cosa que aconseguirà sempre que també ho

facin els establiments que lluiten pel seu mateix públic diana.

L'ús dels serveis complementaris per part de clients habituals fa amb el temps

els considerin perifèrics, cosa que provoca que la innovació hagi de ser cons-

tant. Les empreses han d'inventar nous serveis o modificar alguns dels que

presten, de manera que la capacitat imaginativa és un valor a l'alça.

© Universitat Oberta de Catalunya 11 Gestió d’allotjaments

1.3. Composició del producte turístic

En analitzar un producte n’hem de tenir en compte la composició:

Bé material. És l'element o elements tangibles: l'habitació d'un hotel.

Atributs. És la part intangible: el servei que es presta.

Extensió. Són els elements aliens al bé material i als atributs d'aquest bé. Té a

veure amb la moda, la publicitat boca-orella, etc.

© Universitat Oberta de Catalunya 12 Gestió d’allotjaments

2. El producte hoteler

2.1. Característiques del producte hoteler

En el primer capítol han quedat establertes les característiques del producte

turístic: n'hi ha que són comunes a la majoria de productes i serveis que es

presten al mercat turístic i n'hi ha, no obstant això, que defineixen el pro-

ducte hoteler. Aquestes característiques són les següents:

a) El producte turístic requereix inversions elevades a causa dels alts costos

dels terrenys i de la construcció.

b) Les partides destinades a reinversió són elevades perquè es tracta d'un

producte que s'ha de renovar constantment.

c) El servei es presta durant les vint-i-quatre hores, de manera que les plan-

tilles han d'estar sobredimensionades en comparació d'altres empreses de

servei, cosa que implica costos elevats.

d) La poca antelació amb què es fan les reserves i l'elevat nombre de no

presentats fa que sigui impossible preveure amb prou temps la quantitat

i classe de serveis que cal prestar.

2.2. Tipus de productes hotelers

Productes homogenis. Són els productes que gairebé no tenen elements dife-

renciadors. És el cas de dos hotels de la mateixa categoria.

Productes diferents. Són els hotels que han introduït serveis complementaris

que els distingeixen de la seva competència. El fet que un hotel pertanyi a

una cadena hotelera el distingeix d'un altre. Un altre exemple el tenim en

dos hotels de categories diferents.

Productes diferenciats. Són els hotels que tenen característiques pròpies que

fan que desemboqui en un producte totalment diferent. L'especialització és

un dels elements que diferencia dos productes. Un exemple d'això és un

hotel golf respecte a un hotel de vacances de platja.

El preu perd importància com a factor d'elecció en la mateixa mesura en què

deixen de tenir característiques comunes. És a dir, en la mesura que passen

de productes homogenis a diferents, i de diferents a diferenciats.

© Universitat Oberta de Catalunya 13 Gestió d’allotjaments

2.3. Bé material

2.3.1. Distribució general

La distribució d'un hotel està condicionada per la superfície disponible i les

limitacions normatives. Cal distingir entre àrees nobles, comunes, de servei i

d'habitacions.

.

Àrees nobles. Són les àrees destinades als hostes: vestíbul, recepció, salons,

restaurants, sales de reunions, etc.

a) El vestíbul ha de ser prou ampli perquè és un lloc de pas.

b) La porta d'accés a l'hotel dels empleats ha d'estar clarament diferenciada i

si pot ser ha de ser en carrers diferents.

c) El departament de recepció ha d'estar dotat d'un mostrador ampli perquè

les gestions es puguin fer de pressa i evitar mentre sigui possible que s'hi

facin cues. Ha de tenir un espai ergonòmic que faciliti la feina administra-

tiva i l'atenció dels hostes.

d) La superfície dels salons i restaurants és determinada per llei; no obstant

això, s'ha de procurar que sigui espaiosa. Les taules han d'estar separades

degudament per a evitar que se sentin les converses dels veïns.

e) Les sales de reunions es poden compartimentar amb envans movibles.

D'aquesta manera, es pot utilitzar més o menys salons segons la quantitat

de persones que hi han d'assistir. Hi ha molts hotels que utilitzen les ma-

teixes sales per a reunions i per a banquets.

Àrees comunes. Són les àrees que comparteixen empleats i hostes. S'ha de

mirar tant com es pugui que no utilitzin els mateixos espais de manera si-

multània. S'ha de procurar tenir ascensors i escales separats. Hi ha molts

hotels que destinen per a ús dels empleats el muntacàrregues i les escales

d'emergència.

Àrees de servei. Les utilitzen exclusivament els empleats de l'hotel. Cal es-

mentar, com a àrees de servei, el magatzem, la cuina, el menjador de perso-

nal, els vestuaris, les zones de descans i les instal·lacions en general.

Àrea d'habitacions. Comprèn les habitacions pròpiament dites, els passadis-

sos i els offices. L'entrada del personal a les habitacions ha d'estar limitada a

netejar-les i s'ha de fer en hores en què l'hoste no sigui a l'hotel. Als passadis-

sos, l'encreuament entre empleats i hostes és inevitable, encara que s'ha de

produir tan poc com es pugui. L'office, que per raons pràctiques és en aques-

ta àrea, s'ha de situar sempre a les zones en què no és gaire aconsellable de

situar una habitació, com al costat de l'ascensor.

El mobiliari de les àrees nobles, comunes i d'habitacions ha d'estar d'acord

amb la categoria de l'hotel i la distinció que se li vol donar. Pel que fa a la

© Universitat Oberta de Catalunya 14 Gestió d’allotjaments

decoració, s'ha de procurar que sigui tan poc estrident com es pugui, ja que

l'hotel ha de ser un lloc que inspiri tranquil·litat.

2.3.2. Habitacions

L'habitació és una estada on l'hoste pot arribar a passar moltes hores, de ma-

nera que s'ha de procurar oferir un alt nivell de confort.

Confort físic. L'habitació no s'utilitza únicament per a dormir. Els hostes

també hi descansen, hi treballen i s'hi distreuen. Per això ha de reunir certes

condicions:

En la mesura que es pugui, totes les habitacions han de ser exteriors. Els pas-

sadissos i la superfície alliberada segons les ordenances municipals han d'o-

cupar espais interiors.

No hi ha d'haver cap habitació al costat de l'ascensor: el soroll que fa pot

molestar l'hoste.

Les habitacions han de tenir forma rectangular i el costat més estret ha de ser

a la façana. D'aquesta manera s'optimitza l'espai al màxim.

Les habitacions s'han d'agrupar de dues en dues de manera que els banys

estiguin paret per paret. És el millor sistema per a passar tota classe d'ins-

tal·lacions i desguassos pel respirador del bany.

L'habitació es compon de dues zones: el vestíbul i la zona de descans. Al

vestíbul s'hi ha d'accedir des de la porta exterior i ha d'estar delimitat per una

altra porta que dóna entrada a la zona de descans. En aquest vestíbul s'hi ha

de situar l'armari amb el mirall corresponent i la porta d'accés al bany. Les

dimensions de l'armari estan condicionades pel tipus d'establiment. Un hotel

de ciutat pot limitar aquest espai i guanyar-lo per a una taula de treballar,

mentre que un hotel de vacances necessita un armari més ample perquè els

hostes de vacances se solen allotjar durant més temps que els de ciutat.

El bany ha de ser ampli i complet. Ha de tenir banyera, vàter, bidet i lavabo.

Han d'estar tots penjats a la paret per a facilitar la feina del departament de

pisos. El lavabo ha de ser d'un sol forat (el segon gairebé no s'utilitza), per a

fer més l'efecte d'amplitud. El bidet i el vàter han d'estar separats de la resta

del bany amb envà i porta.

La zona de descans ha de tenir una finestra o una balconada amples que

permetin l'entrada de llum. Al costat d'aquesta finestra o balconada hi ha

d'haver les butaques i la taula de treballar amb la seva pròpia cadira, la qual

ha d'estar adaptada a les dimensions de la taula. Davant dels llits hi ha d'ha-

ver el televisor i el minibar.

© Universitat Oberta de Catalunya 15 Gestió d’allotjaments

Les mides del televisor han d'estar d'acord amb la distància entre el televisor i

els llocs possibles en què es pot estar l'hoste. Per a facilitar-ne la visió des de

diversos angles ha de tenir un suport giratori.

Els llits han de ser amples i còmodes.

Un element que agraeixen els hostes d'hotels de ciutat és el galant de nit,

sobretot si s'hi pot planxar els pantalons.

Confort psicològic. Si el confort físic fa referència a la comoditat i utilitat

dels elements que componen una habitació, el confort psicològic és el que

influeix positivament en l'ànim del client, és a dir, ha de perseguir que l'hos-

te es trobi a gust, per a la qual cosa s'utilitzen bàsicament tres instruments,

que són el color, la llum i el mobiliari.

La pintura de les parets, els colors de les cortines, de les vànoves, etc., s'han

d'adir els uns amb els altres. S'han d'evitar els colors estridents.

S'ha d'il·luminar el bany, el vestíbul, la taula de treballar, les butaques i el llit.

La llum general de la zona de descans no ha de ser excessiva.

El mobiliari ha de fer l'efecte de qualitat. No n'hi ha d'haver gaire i ha d'estar

posat de manera que no faci gaire garbuix. L'efecte d'espai és fonamental. Els

hotels de vacances solen invertir menys en aquest capítol perquè tenen més

desgast que els hotels de ciutat.

2.3.3. Classes d'habitacions

a) Habitacions individuals (SB)

Són habitacions de menys grandària que les dobles. El llit sol ser individual

(90 cm / 100 cm), encara que de vegades hi ha un únic llit gran.

b) Habitacions dobles (DB)

Tenen dos llits individuals o un de gran. Quan es tracta d'una habitació amb

dos llits individuals se'n diu twin. Quan es fa la reserva d'aquest tipus d'habi-

tacions és convenient especificar si es vol un llit o dos.

c) Habitació doble d'ús individual (DUSB)

Es tracta d'una habitació doble que és utilitzada per una sola persona.

d) Habitació amb saló

Són habitacions dobles que disposen al vestíbul d'un saló per a rebre visites.

Alguns hotels les comercialitzen amb el nom de minisuite.

© Universitat Oberta de Catalunya 16 Gestió d’allotjaments

e) Suites

Les diverses legislacions estableixen de manera clara el tipus d'habitació que

ha de ser considerada suite. De manera habitual, s'hi considera la unitat d'a-

llotjament que disposa de dues habitacions dobles com a mínim, amb els

banys corresponents, i un saló, sempre que tinguin una entrada comuna.

Els hotels d'elevada qualitat solen tenir diverses suites, i ofereixen sempre

una gran suite o suite presidencial que habitualment és a l'últim pis de l'ho-

tel. Es comercialitza amb diversos noms i ofereix serveis d'alt nivell com pis-

cines cobertes o heliport.

2.3.4. Tipus de llits

Els llits es distingeixen per l'amplada, ja que la llargada oscil·la entre 1,90 i 2

metres.

Individual. Llit de 90 i 100 centímetres d'ample.

Doble (o full o french). Amplada d'1,35 metres.

Queen. Llit d'1,5 metres d'ample.

King. Llit de 2 metres d'ample.

N'hi ha d'altres mides, com 1,6 metres d'ample, però les que hem indicat

aquí són les que abunden en el sector hoteler.

© Universitat Oberta de Catalunya 17 Gestió d’allotjaments

3. Allotjaments turístics

3.1. Característiques principals

Un allotjament és considerat turístic quan està registrat com a tal. Perquè s'hi

consideri, ha de complir certs requisits:

a) El contracte d'arrendament no ha de ser subjecte a Llei d'arrendaments

urbans (LAU).

b) L'allotjament s'ha de facilitar de manera habitual i professional amb preu.

c) Els preus han d'estar publicats.

És fonamental que hi hagi un contracte d'hostalatge entre arrendador i ar-

rendatari. Aquest contracte ha de reunir la informació següent:

a) Tipus d'allotjament: habitació doble, individual, etc.

b) Quantitat de persones que s'hi allotjaran.

c) Estades. S'ha d'especificar el dia que comença l'allotjament i el dia que

s'acaba el contracte. Als hotels les estades s'acaben a les dotze del migdia.

d) Serveis de manutenció contractats, si és que es permet aquesta possibili-

tat.

e) Preu per unitat d'allotjament (habitació en el cas de l'establiment hote-

ler).

3.2. Classificació i qualificació

Aquests establiments han de tenir una classificació i una qualificació

que els identifiqui. La classificació dels establiments d'allotjament tu-

rístic defineix el tipus d'empresa (hotel, apartament, etc.), mentre que

la qualificació pretén transmetre una idea de qualitat al consumidor

mitjançant estrelles, claus, etc.

Atenent a una primera classificació, aquests establiments es poden dividir en

hotelers i extrahotelers. Entre els hotelers hi tenim el grup d'hotels, que in-

clou els hotels i hotels apartaments, i el grup de pensions. Dins dels extraho-

telers hi tenim una llarga llista d'empreses d'allotjament com càmpings

(campaments de turisme), apartaments, ciutats de vacances, allotjaments

rurals (residències cases de pagès) o aprofitaments per torns.

Els hotels i hotels apartaments oscil·len entre una estrella i cinc estrelles (set

categories a Catalunya, on s'inclouen els balnearis). A la porta de l'establi-

© Universitat Oberta de Catalunya 18 Gestió d’allotjaments

ment hi ha de figurar una placa de color blau amb una lletra o unes lletres de

color blanc que identifiquin l'allotjament (H per als hotels, i HA, per als ho-

tels apartaments), a més de les estrelles que corresponen a la seva categoria.

La lletra que identifica les pensions és una P i les estrelles solen oscil·lar,

segons quina sigui la legislació de la comunitat autònoma, entre una i dues.

Les qualificacions que hi ha als països de la Unió Europea són la causa direc-

ta del desconcert generalitzat que impera entre els consumidors. Quan un

turista contracta un hotel de determinada categoria l'associa a les categories

que hi ha al seu país, de manera que considera, de vegades erròniament, que

rebrà els mateixos serveis i la mateixa qualitat que al seu país. Les diferències

de criteris entre els estats han impedit arribar a un consens que permeti ho-

mologar les categories, i per això els operadors turístics utilitzen un sistema

que permet equiparar la qualitat dels hotels.

a) Hotel de luxe. Ofereixen un servei complet que inclou conserge, servei

d'habitacions les vint-i-quatre hores, un restaurant o més d'un, gimnàs,

saló bar, minibar, detalls d'acollida, etc. El personal està entrenat per a

prestar un servei complet al client i s'hi pot confiar perquè es faci càrrec

fins i tot dels detalls més petits. Aquí hi incorporem els nostres hotels de

gran luxe i de cinc estrelles.

b) Hotel de primera categoria. També reben el nom d'hotel de classe superi-

or o hotel de primera classe. Presta serveis molt semblants als d'un hotel

de luxe. Aquí hi incloem els nostres hotels de quatre estrelles.

c) Hotel mitjà. De vegades reben el nom d'hotels turístics. Ofereixen menys

serveis que els anteriors. Dins d'aquesta classificació hi ha els nostres ho-

tels de tres estrelles i alguns de dues.

d) Hotel econòmic. Es tracta d'establiments que no ofereixen gaires presta-

cions. L'objectiu d'aquests hotels és oferir un lloc net i còmode. Aquí hi

hem de classificar els nostres hotels de dues estrelles i d'una estrella.

3.3. Especialització

Durant molts anys les estrelles eren la font d'informació que apreciaven més

els consumidors. En l'actualitat, i a causa de la feroç competència que viu el

sector, les estrelles han perdut aquest símbol identificatiu de qualitat. Els

hotels i hotels apartaments tendeixen a prestar serveis que són propis d'esta-

bliments de més categoria per mirar de guanyar quota de mercat. Així,

doncs, es donen casos en què gairebé no es poden trobar diferències entre

hotels de dues categories diferents, cosa que sens dubte genera confusió en-

tre els consumidors.

Aquesta confusió i els canvis en els gustos dels clients fan comprensible la

tendència a l'especialització. Hi ha comunitats autònomes, com la catalana,

que s'han adaptat als nous temps. En aquesta comunitat autònoma es regis-

tren dotze especialitats perfectament reglamentades.

© Universitat Oberta de Catalunya 19 Gestió d’allotjaments

Des de l'òptica del mercat parlem de tres grans grups d'hotels, que exposem a

continuació

3.3.1. Hotels comercials o de negocis

Se solen situar al centre de les ciutats, prop de nuclis industrials o comercials,

o en llocs ben comunicats amb aeroports, estacions de ferrocarril i autopis-

tes. Els serveis que presten s'han d'adaptar a les necessitats del seu públic

objectiu, homes i dones de negocis. Apuntem alguns d'aquests serveis: gim-

nàs, sauna, bugaderia, despatxos, salons, banquets, connexió a Internet i

serveis de traducció. A més, les habitacions s'han de dissenyar especialment

per a dotar-les de taula de treballar, llum adequada, etc. Els índexs de més

ocupació es registren de dilluns a divendres, excepte alguns mesos estivals. Si

la ciutat té prou atractius turístics, la baixa ocupació dels caps de setmana i

dels mesos estivals es compensa amb l'afluència de turistes amb motivacions

culturals, de manera que gairebé no tenen temporada baixa.

Característiques:

a) Les estades són curtes: entre una nit i tres nits.

b) La contractació d'habitacions que hi predomina és la d'habitacions indi-

viduals i d'ús individual.

c) La reserva procedeix directament dels hostes (particulars o empreses) i

d'agències de viatges.

d) La contractació de l'habitació inclou l'esmorzar i, en menys mesura, mitja

pensió, cas en què incorpora el sopar en el pla alimentari.

3.3.2. Hotels exprés o funcionals

Són una variant dels anteriors. Els nivells de qualitat són inferiors, i els preus

també. N'hi ha al costat de la carretera (autopistes), prop de ciutats de certa

importància comercial, als afores d'aquestes ciutats, i en àrees industrials. El

seu públic objectiu està compost per viatjants i passants. Són clients que

busquen únicament la utilitat que els poden oferir aquests establiments, és a

dir, l'allotjament, de manera que gairebé no utilitzen cap servei.

Aquests hotels aconsegueixen reduir els preus prenent una sèrie de mesures.

N’esmentem algunes:

a) Els serveis es redueixen al mínim que estableix la llei depenent de la

categoria que vol tenir l'hotel.

b) La ràtio de personal per habitació és molt baixa si es compara amb altres

establiments de la seva mateixa categoria.

c) El mobiliari és funcional. Es defugen tota mena de luxes.

d) Com que són fora de la ciutat, es redueix notablement la inversió per

habitació.

© Universitat Oberta de Catalunya 20 Gestió d’allotjaments

Característiques:

1. Les estades són curtes: una nit, en general.

2. La contractació que hi predomina és la d'habitacions individuals.

Tant els hotels de negocis com els exprés es poden englobar en un concepte

més ampli d'hotels de ciutat.

3.3.3. Hotels de vacances

Aquí hi incloem tant els de platja com els de muntanya, de manera que la

seva ubicació coincideix necessàriament amb els recursos turístics anomenats

hidromo 'aigua' i phitomo 'naturalesa'. Tenen una alta estacionalitat, de ma-

nera que es veuen obligats a diversificar el seu producte. Els hotels de platja

dirigeixen els esforços a captar turisme de reunions i congressos a l'hivern.

Els hotels de muntanya s'esforcen a captar hostes amb motivacions de natu-

ralesa o de tranquil·litat i fins i tot els que volen fer esports d'aventura du-

rant l'estiu.

Característiques:

a) Les estades són més llargues que els dos anteriors.

b) La contractació d'habitacions que hi predomina és la d'habitacions dobles

i llits supletoris.

c) La reserva procedeix d'operadors turístics i, en menys mesura, d'agències

de viatges.

d) La contractació de l'habitació inclou mitja pensió o pensió completa.

A més dels serveis que presten d'acord amb la categoria que els correspon,

aquests establiments han d'adequar l'oferta a les necessitats específiques dels

clients. Els hotels de vacances de platja posen a disposició dels hostes pisci-

na, discoteca, botigues, animació turística, transport al nucli urbà de més a la

vora o a la platja, etc. Els hotels de muntanya ofereixen espai per a guardar

material esportiu, lloguer de material, rutes turístiques, monitors, etc.

© Universitat Oberta de Catalunya 21 Gestió d’allotjaments

4. Organització departamental

Tota empresa ha d'adoptar un sistema d'organització que s'ajusti a les seves

necessitats. S'ha d'establir un ordre jeràrquic i funcional que faciliti el desen-

volupament empresarial. L'ordre jeràrquic estableix la posició dels diferents

nivells d'autoritat i, per tant, de capacitat per a prendre decisions, mentre

que l'ordre funcional estableix les relacions laborals entre iguals. No hi ha

una única forma d'organització empresarial, sinó que el nivell més alt o més

baix de jerarquització defineix el model d'organització. En l'àmbit hoteler

predominen dos tipus d'organització: la lineal amb staff i la multidivisional.

La tria d'un model o l'altre depèn de les dimensions de l'empresa: els hotels

opten pel primer sistema, i les cadenes hoteleres adopten el segon.

4.1. Organització lineal amb staff

Es tracta d'una barreja entre dos tipus d'organització que hi ha en el món

empresarial: el lineal o jeràrquic i el funcional. El lineal o jeràrquic és el més

antic dels vigents i es basa a mantenir costi el que costi el principi d'unitat de

comandament. El funcional es desenvolupa amb el principi de l'especialitza-

ció del treball. El mètode lineal procedeix del sistema jeràrquic, mentre que

la introducció de departaments de satff obeeix al sistema funcional.

Els departaments de staff tenen la funció d'assessorar la direcció. Les seves

funcions, en la majoria de casos, les poden fer empreses externes, de manera

que la seva existència com a departaments interns depèn dels objectius que

tingui marcats l'hotel. Entre els departaments de staff més importants hi

tenim els següents:

a) Recursos humans. S'ha de constituir com a departament intern per a co-

nèixer i seguir més bé l'equip humà. El cost de personal juntament amb el

de matèries primeres és el més elevat dels que ha de resistir una empresa, i

per això s'hi ha de prestar una atenció especial.

b) Assessoria jurídica. Presta assessorament en tots els camps de l'àmbit jurí-

dic: civil, penal, administratiu, fiscal, etc. Pot ser un departament intern o

extern.

c) Màrqueting. És poc habitual que un hotel independent tingui un depar-

tament intern; el freqüent és contractar una empresa perquè faci accions

publicitàries.

d) Departament comercial. No solament cal que n'hi hagi un, sinó que ha

de formar part de l'organització. S'ocupa del bon funcionament dels ca-

nals de distribució.

© Universitat Oberta de Catalunya 22 Gestió d’allotjaments

L'àmbit organitzatiu de caràcter lineal exerceix funcions anomenades de

línia, és a dir, les que són reiteratives i rutinàries. Cal destacar dos grans

grups de departaments: els operacionals i els de servei.

Els departaments operacionals han de ser interns perquè són els que desen-

volupen l'activitat pròpia de l'hotel. Entre els més importants hi ha els se-

güents:

a) Reserves. La seva funció principal és gestionar les reserves d'habitacions.

b) Recepció. S'ocupa de fer els registres d'entrada (check-in) i de sortida

(check-out) dels hostes. També li correspon atendre els clients durant la

seva estada.

c) Consergeria. Guarda les claus de les habitacions, fa el registre destinat a la

policia i fa també les estadístiques turístiques. En la majoria dels hotels

forma part del departament de recepció.

d) Pisos. La seva funció principal és netejar l'hotel, incloses les habitacions.

e) Cuina. Elabora els aliments que consumiran els hostes.

f) Restaurant. Presta el servei durant l'esmorzar, el dinar i el sopar.

g) Servei d'habitacions. La seva funció és prestar el servei d'aliments i begu-

des a les habitacions. Pot dependre del departament de restaurant.

Els departaments de servei són els que encara que no hi facin feines típiques

són necessaris perquè l'hotel funcioni bé. N'hi ha que no han pas de ser in-

terns. Entre els més importants hi ha els següents:

a) Magatzem. S'encarrega d'emmagatzemar aliments de llarga caducitat,

begudes, materials i maquinària. Els aliments peribles o de caducitat prò-

xima els guarda el departament de cuina. Com que ocupen molt d'espai i

tenen un sistema complex d'emmagatzematge, és possible optar per una

empresa externa. Hi ha nombroses empreses de logística que ofereixen els

seus serveis als hotels.

b) Compres. Aquest departament pot ser independent o bé estar fusionat

amb el de magatzem. Gestiona totes les compres de l'hotel.

c) Bugaderia. En l'actualitat, hi ha pocs hotels que tinguin un departament

intern d'aquestes característiques. Hi ha moltes raons perquè passi això:

ocupa un espai que es pot dedicar a prestar serveis més rendibles, alta in-

versió en maquinària, cost de personal, etc. Les bugaderies industrials són

capaces d'oferir un servei d'alta qualitat a un preu raonable. Per a atendre

la demanda dels hostes es pot contractar una bugaderia de la vora o ad-

quirir una mínima maquinària que sigui capaç de satisfer aquestes neces-

sitats. En aquest últim cas depèn del departament de pisos.

d) Manteniment. És el departament encarregat de fer el manteniment pre-

ventiu (revisió de maquinària i instal·lacions) i el manteniment correctiu

© Universitat Oberta de Catalunya 23 Gestió d’allotjaments

(reparacions). Una part del manteniment preventiu el fan empreses espe-

cialitzades que s'ocupen de determinades instal·lacions: ascensor, aire

condicionat, etc. Els elements necessaris per al bon funcionament de l'ho-

tel s'han de reparar amb urgència, de manera que sempre tenen a punt un

nombre curt de persones especialistes en diverses branques. Són necessà-

ries perquè, si hi ha algun element d'una habitació que no funciona, no

es pot vendre, aquesta habitació, cosa que comporta una pèrdua econò-

mica per a l'hotel.

4.2. Organització multidivisional

La divisió de l'empresa en unitats de negoci o quasiempreses és la caracterís-

tica fonamental d'aquest tipus d'organitzacions. Cada unitat de negoci té els

seus objectius i pressupostos, i una direcció que els és pròpia. Les estratègies

generals queden en mà de l'empresa matriu o de la direcció general. Dins de

cada unitat de negoci s'opta per un sistema d'organització lineal amb staff.

4.3. Organigrama

L'organigrama representa l'estructura o el model d'organització en un mo-

ment determinat. Amb l'organigrama es visualitzen les relacions jeràrquiques

(verticals) i les funcionals (horitzontals). L'organigrama no és immutable al

temps, sinó que varia perquè les empreses són organitzacions dinàmiques

que tenen vida pròpia.

Les característiques dels organigrames són les següents:

1. Han de reflectir el sistema d'organització amb absoluta exactitud.
2. Han d'estar actualitzats.
3. Han de ser senzills.
4. Han de ser comprensibles.

4.4. Estils de direcció

El fi de tot estil de direcció és motivar l'equip humà perquè formi part del

projecte empresarial comú. Hi ha diverses teories sobre els estils de direcció;

aquí veurem les teories X,Y i Z.

La teoria X parteix del principi que les persones que formen part de l'empre-

sa no tenen ambicions i, per tant, no volen assumir responsabilitats.

La teoria Y accepta que l'equip humà té ambicions i demana assumir respon-

sabilitats.

La teoria Z sorgeix en els anys setanta i procedeix de la cultura empresarial

japonesa. Les empreses motiven els treballadors garantint-los una ocupació

per a tota la vida, amb un procés de promoció lent però segur. Els treballa-

dors se senten completament identificats amb l'empresa i els seus objectius.

© Universitat Oberta de Catalunya 24 Gestió d’allotjaments

A cada teoria hi correspon un estil de lideratge diferent:

• A la teoria X hi correspon un estil de lideratge autoritari, en què el prin-

cipi d'unitat de comandament és infrangible. Pot tenir un vessant pater-

nalista i, per tant, menys punitiva. En tot cas, el control és sempre estric-

te.

• A la teoria Y hi correspon un estil de lideratge consultiu o democràtic.

Bàsicament, es tracta d'un sistema en què les decisions estratègiques es

continuen prenent a la cúspide, però als subordinats se'ls permet prendre

decisions sobre aspectes secundaris. Hi ha certa descentralització i dele-

gació.

• A la teoria Z hi correspon un estil de direcció participatiu. Les decisions

es prenen per consens dins de cada nivell jeràrquic, de manera que la

responsabilitat s'assumeix també de manera col·lectiva.

Una de les prioritats de tota empresa és aconseguir motivar l'equip humà. Per

a fer-ho, s'han de seguir una sèrie de passos:

• S'han de delegar funcions i responsabilitats entre els treballadors d'acord

amb les seves aptituds.

• S'ha d'establir un sistema que serveixi per a reconèixer públicament els

mèrits dels treballadors.

• S'ha d'establir un nivell de recompenses atractiu.

• Cal que la formació s'impulsi des de l'empresa mateixa i ha de tenir ca-

ràcter actitudinal i aptitudinal.

• S'ha d'estimular la creativitat de l'equip humà.

Entre les funcions principals de la direcció cal destacar les següents:

• Coordinar el grup i dirigir-lo des del punt de vista tècnic.

• Saber les seves necessitats.

• Donar a conèixer els objectius i facilitar els mitjans perquè es puguin

complir.

• Afavorir la comunicació.

• Avaluar els resultats obtinguts.

• Assumir les seves pròpies responsabilitats.

4.5. Objectius

Els objectius d'una empresa han de ser econòmics, però també han d'inclou-

re continguts socials. El benestar de l'equip humà redunda en benefici de

l'empresa mateixa.

En els nivells superiors de l'organigrama, els objectius són generals i, a mesu-

ra que es descendeix en el nivell jeràrquic, es concreten. Persegueixen la

© Universitat Oberta de Catalunya 25 Gestió d’allotjaments

descentralització de decisions, la delegació de responsabilitats i la motivació

de l'equip humà. No obstant això, han de reunir una sèrie de requisits:

a) Han d'abraçar tots els aspectes de l'hotel i han d'arribar a tots els depar-

taments, seccions i treballadors. Tots han de tenir els seus propis objec-

tius per aconseguir.

b) Tots els objectius han de ser compatibles de manera que no es contradi-

guin entre si.

c) Han de tenir continuïtat, és a dir, que la consecució d'uns porti a acon-

seguir-ne uns altres, i així successivament.

d) Han de ser assolibles per tothom, encara que també han de comportar

certa dificultat. L'equip humà es desmotiva tant si els objectius són fà-

cils d'aconseguir com si són impossibles d'aconseguir.

e) Han de ser flexibles. Les circumstàncies poden fer variar les previsions

que s'han fet.

f) S'han de temporalitzar. S'ha d'establir un període per a aconseguir-los,

encara que se n'ha de controlar periòdicament l'evolució.

g) Els objectius han de ser fàcils de mesurar.

En definitiva, han de ser clars i concrets.

© Universitat Oberta de Catalunya 26 Gestió d’allotjaments

5. Allotjaments no hotelers

5.1. Introducció

Aquest grup engloba totes les empreses que no tenen gaire en comú amb els

hotels. Les més importants són els càmpings (campaments de turisme), els

apartaments, els allotjaments rurals, les ciutats de vacances i els establiments

d'aprofitament per torns o time sharing. De totes maneres, cal tornar a dir

que no hi ha unanimitat entre els especialistes del sector a l'hora de fixar els

establiments que es poden considerar hotelers i els que no; així, l'Organitza-

ció Mundial de Turisme considera que els motels (hotels de carretera) es

troben dins del grup hoteler, mentre que algunes comunitats autònomes els

consideren un hotel especialitzat. Aquest organisme internacional adscriu els

balnearis al grup d'establiments extrahotelers, quan des d'una altra òptica es

poden considerar un membre més del grup d'hotels o fins i tot una especiali-

tat d'aquest grup.

Les diferències que presenten aquests dos grups són de caràcter tangible, com

el bé material (l'edifici mateix o la unitat d'allotjament) o el grau d'urbanit-

zació que tenen (els allotjaments rurals i els campaments de turisme estan

menys urbanitzats i permeten tenir més contacte amb la naturalesa que no

pas els establiments hotelers), encara que també tenen diferències sobre la

base d'elements intangibles (serveis); així, els allotjaments rurals arriben a

oferir la possibilitat d'intervenir en les feines del camp i fins i tot fer esports

d'aventura, cosa que difícilment pot oferir l'hoteler tradicional.

Les diferències esmentades no són les úniques que hi ha; per això cal establir

també una qualificació que al seu torn distingeixi cada subgrup entre si. Així,

per exemple, els hotels i hotels apartaments estan qualificats entre una estre-

lla i cinc estrelles, que queden reflectides en una placa de color blau situada a

la porta d'accés a l'establiment; aquesta placa va acompanyada d'una lletra de

color blanc que identifica la classe d'empresa: els hotels hi tenen una H, els

hotels apartaments una HA i les pensions una P. Les estrelles no són l'única

manera de qualificació; així, els apartaments s'identifiquen amb claus i els

càmpings, per categories (luxe, de primera, etc.). Amb independència del

mètode que s'utilitzi, tots persegueixen el mateix objectiu, que consisteix a

subministrar prou informació al consumidor sobre el nivell de qualitat que

s'ofereix. Els elements que fan que un allotjament turístic tingui una deter-

minada categoria són dos: serveis i superfície.

Els serveis es refereixen a qüestions tan diverses com l'oferta de restauració,

la bugaderia, el servei d'habitacions, l'aire condicionat i els serveis prestats

directament a l'habitació, com ara el telèfon amb accés directe o la televisió.

© Universitat Oberta de Catalunya 27 Gestió d’allotjaments

Aquí la llista pot ser tan llarga com voluntat i possibilitat econòmica tingui

l'empresa d'allotjament, i exigent sigui el legislador.

Pel que fa a la superfície, cal tenir en compte que les legislacions obliguen a

fer que les habitacions tinguin unes determinades mides depenent de la ca-

tegoria de l'establiment, i diferencien, a més, entre habitacions individuals,

dobles amb un llit ample i dobles amb dos llits individuals. Aquests requisits,

però, no es limiten a les unitats d'allotjament, sinó que també s'exigeixen

unes determinades superfícies als salons i altres instal·lacions.

5.2. Hotels i hotels apartaments

D'entrada, cal destacar l'hotel, paraula francesa que definia la caseta

que es construïa per a allotjar els convidats. El costum porta a pensar

que es tracta de construccions verticals, i, encara que habitualment ho

són, cal destacar que en bona mesura depèn de tres factors: la norma-

tiva urbanística, l'espai disponible i el cost del sòl.

La principal diferència entre un hotel i un hotel apartament és, bàsicament,

la unitat d'allotjament. Els hotels ofereixen habitacions que poden ser indi-

viduals o dobles, i de vegades amb saló, mentre que els hotels apartaments

ofereixen una habitació o més d'una, sofàs convertibles en llit i prou ins-

tal·lacions per a elaborar aliments. Cal dir, doncs, que l'hotel apartament

conjumina els avantatges de l'hotel, ja que té els mateixos serveis, i dels apar-

taments (dels quals tractarem més endavant) pel que fa a la unitat d'allotja-

ment.

5.3. Pensions

En aquesta tipologia d'establiment hoteler s'hi emmarquen tot un seguit

d'empreses amb una oferta molt similar, com els hostals, les fondes i les cases

d'hostes, de manera que en moltes legislacions les han equiparades i identifi-

cades com a pensions qualificades amb una estrella i dues estrelles, encara

que en algunes comunitats autònomes únicament es permet una categoria,

ja que la diferència fonamental entre una pensió i un hotel és que la pensió

no arriba als nivells de prestacions de l'hotel, cosa que és tant com dir que

està per sota de l'hotel d'una estrella.

Cal dir, no obstant això, que hi ha veus discordants que aposten per una

separació de les fondes del subgrup de pensions perquè, mentre l'oferta bàsi-

ca de les pensions se centra en l'allotjament –encara que és possible que ofe-

reixi serveis alimentaris–, la de la fonda ho fa en el servei de restauració, i

l'allotjament és un servei complementari, encara que important. Les fondes

ofereixen cuina popular, casolana, típica i amb una relació òptima entre

© Universitat Oberta de Catalunya 28 Gestió d’allotjaments

qualitat i preu, i a més el tracte és personalitzat. La seva decadència va co-

mençar alhora que els hotels es posaven de moda.

5.4. Càmping (campaments de turisme)

Aquests establiments es conformen entorn d'unes característiques que els

diferencien d'altres empreses d'allotjament. Aquestes característiques són les

següents:

1. Es tracta d'un espai d'ús públic encara que està perfectament delimitat

i tancat.

2. Facilita les relacions socials.

3. Permet gaudir del temps d'oci a l'aire lliure i en contacte amb la natu-

ralesa, motiu pel qual la urbanització d'aquest espai està molt limitada.

4. L'allotjament ha de ser mòbil.

5. No s'han de situar mai en zones insalubres o susceptibles de tenir

inundacions.

De totes maneres, la instal·lació d'aquests establiments depèn de l'existència

d'un recurs turístic clarament relacionat amb la naturalesa i al qual sigui fàcil

d'accedir per carretera.

Tradicionalment, les unitats d'allotjament, com que són mòbils, eren de dos

tipus: en primer lloc, es tractava de tendes de campanya, en totes les modali-

tats (xalet, canadenca, etc.), i, en segon lloc, de les unitats que s'incorpora-

ven a un mitjà de transport, com les caravanes, les autocaravanes i les auto-

tendes ("combis"), que es porten en uns remolcs especials. A causa de

l'envelliment de la població, aquestes empreses corrien el perill de perdre

quota de mercat, de manera que van haver d'innovar i, en aquest sentit, van

introduir dues noves formes d'allotjament que no trenquen el principi de

"mobilitat", però que incorporen les comoditats dels sistemes d'allotjament

tradicionals. En definitiva, es tracta dels habitatges mòbils o mobil home i

dels bungalous.

Els habitatges mòbils estan construïts amb panells de tipus sandvitx amb

acabats d'alumini. La capacitat que tenen arriba fins a sis persones, i oferei-

xen una habitació de matrimoni, una altra de doble i una altra amb dues

lliteres. Moltes vegades els sofàs del menjador es poden transformar en llit,

de manera que la capacitat s'amplia fins a vuit places. A més, tenen un saló

menjador amb cuina i un bany de tres peces. S'hi solen afegir porxos.

El bungalou és una casa de fusta, que amb les habitacions que té dóna cabu-

da també fins a vuit places. Pot ser de planta baixa o incorporar-hi un pis

més, i n'hi ha que tenen golfes. El bungalou s'adapta més bé al paisatge que

no pas l'habitatge mòbil i habitualment té parterres.

© Universitat Oberta de Catalunya 29 Gestió d’allotjaments

Totes dues modalitats d'unitats d'allotjament subministren aigua freda i ca-

lenta, electricitat (cuina i escalfador) i un sistema d'evacuació directa d'aigües

residuals.

Aquesta profunda transformació ha fet que molts empresaris del sector si-

guin partidaris d'abandonar la tradicional denominació de càmping per a

adoptar noves formes de classificació com la de bungalow park (en la mesura

que la majoria de les unitats d'allotjament hi estan constituïdes) o la d'hotels

horitzontals. I és que actualment els càmpings ofereixen serveis molt similars

als hotels, de manera que la diferència entre un tipus d'empresa i l'altre és

cada vegada més petit.

La incorporació de nivells de confort similars als allotjaments hotelers afavo-

reix la desestacionalització del sector, cosa a la qual també ajuda l'empenta

que tenen les companyies aèries de baix cost. Espanya, França i Itàlia són les

principals destinacions dels mercats amb més tradició acampadora: França,

Holanda i Alemanya.

La ubicació d'aquests establiments concorda amb la motivació principal d'a-

quests turistes, de manera que la concentració més gran que hi ha tant de

nombre d'empreses com de places és al Mediterrani.

La majoria dels càmpings espanyols són de primera categoria i de segona

(n'hi ha de luxe, de primera categoria, de segona i de tercera).

5.5. Apartaments turístics

Són establiments d'allotjament que compleixen tres requisits:

1. Es tracta d'edificacions permanents.

2. Tenen serveis i subministraments adequats que permeten una ocupa-

ció immediata.

3. Es poden llogar per dies, setmanes o mesos.

Es tracta d'una modalitat d'allotjament la comercialització de la qual facilita

que hi hagi nombroses irregularitats, cosa que fa que cada any hi hagi més

reclamacions. Per a evitar aquestes reclamacions, és aconsellable que la co-

mercialització es faci mitjançant empreses explotadores (propietàries, o no,

de l'allotjament), que estiguin registrades com a tals i que responguin davant

l'usuari; així, és aconsellable que siguin obligades a dipositar una fiança l'im-

port de la qual es fixi depenent de la quantitat d'unitats d'allotjament explo-

tades, a més d'una pòlissa d'assegurança de responsabilitat civil i de la tinen-

ça de la cèl·lula d'habitabilitat.

© Universitat Oberta de Catalunya 30 Gestió d’allotjaments

El preu l'apartament ha d'incloure aspectes tan diversos com necessaris per a

assegurar el confort del turista, com els que es detallen a continuació:

a) Neteja setmanal (com a mínim).

b) Aigua potable freda i calenta.

c) Energia elèctrica.

d) Energia per a la cuina.

e) Mobiliari, instal·lacions i equip.

f) Servei d'atenció a l'usuari durant l'estada.

Dins d'aquesta empresa hi ha tres modalitats diferents d'unitats d'allotja-

ment:

a) Apartament. Situat en una edificació vertical, tant si és d'una habitació

com de més habitacions (també s'hi inclouen els estudis). El bany ha de

ser a dins de la unitat d'allotjament en tots els casos.

b) Bungalou. Es tracta d'una unitat d'allotjament permanent, amb entrada

independent i situada en una edificació unifamiliar que té zones enjar-

dinades privades encara que comunes a tots els inquilins. Són molt sem-

blants als que ofereixen les ciutats de vacances, si bé les ciutats de vacan-

ces no disposen de cuina, ja que es tracta d'un producte que inclou la

pensió alimentària.

c) Vil·la. És similar a l'anterior. La diferència principal és que les vil·les es-

tan aïllades i disposen de jardins d'ús privat i exclusiu dels hostes de cada

unitat d'allotjament.

5.6. Allotjaments rurals

Encara que la terminologia és variada, la qual cosa és el resultat de la diversi-

tat de legislacions que hi ha a les comunitats autònomes, es pot establir dues

classes d'allotjaments rurals: el que lloga habitacions de la mateixa casa en

què resideix el propietari, i el que lloga una casa (com si es tractés d'un apar-

tament) per a ús exclusiu seu.

Les legislacions solen posar límits a aquesta classe d'explotació, ja que l'ob-

jectiu bàsic és el foment d'un tipus de turisme que estigui més d'acord amb la

nova concepció ecològica de la vida, però també una manera d'ajudar la gent

del camp per a evitar l'abandó del medi rural. Així, s'arriba a exigir que l'em-

presa compleixi una sèrie de requisits, com, per exemple:

1. Que l'edifici correspongui a una construcció típica del lloc: masies,

masos, casalots asturians, cases pairals gallegues, etc. És una manera de

garantir la conservació d'aquests edificis de caràcter singular.

2. Que l'edifici tingui una certa antiguitat. És una manera d'evitar la uti-

lització de construccions que imitin les anteriors, cosa que no com-

© Universitat Oberta de Catalunya 31 Gestió d’allotjaments

pleix cap dels objectius que persegueix el suport a aquest tipus d'em-

preses.

3. Que l'edifici sigui en una explotació forestal, agrícola o ramadera. S'ha

d'evitar que s'exploti el negoci turístic en detriment dels esmentats.

4. Que l'edifici tingui un nombre màxim de places. Es pretén ajudar el

sector, no que l'activitat turística substitueixi la pròpia del camp.

5. Que el propietari resideixi, segons el cas, a la mateixa casa o a la com-

arca. És una manera d'assegurar-se que és la gent del camp la que s'a-

profita d'aquesta activitat.

6. Que la població o zona on hi ha l'establiment tingui un nombre limi-

tat d'habitants. Això fa falta per a determinar clarament les diferències

entre un espai rural i un d'urbà.

Encara que el sector es troba en un moment d'expansió, encara s'han d'a-

frontar una sèrie de problemes que a mitjà termini en poden perjudicar la

comercialització. N'esmentem els següents:

1. Atomització de l'oferta. Això es tradueix en la dificultat d'allotjar grups

i la impossibilitat de fer ofertes interessants per les reduïdes dimensi-

ons d'aquests establiments. Aquestes dificultats es poden salvar amb

acords entre les empreses d'una mateixa localitat o comarca i la creació

de centrals de reserves conjuntes.

2. Varietat d'allotjaments que s'aixopluguen sota el paraigua del turisme

rural. Moltes vegades s'anuncien com a tals hotels de caràcter familiar

i fondes que l'única cosa que hi tenen en comú és que comparteixen

l'espai físic rural.

3. Absència de categories. Això pot induir a confusió ja que les diferènci-

es en qualitat i serveis poden ser notables, i per tant també els preus.

4. Desconeixement de les agències de viatges d'aquest producte. Cal que

els establiments d'allotjament rural introdueixin aquestes empreses

d'intermediació a les seves xarxes comercials, ja que poden augmentar

l'ocupació. La seva temporada alta està formada pels mesos d'estiu, set-

mana santa, ponts, festes i caps de setmana, i és bàsicament un turis-

me de proximitat. Martínez i López (2001, pàg. 24) situen la mitjana

d'ocupació anual en un 40%.

El gran moment pel qual passa el turisme rural provoca un corrent migratori

invers, és a dir, gent de la ciutat que ho deixen tot i que se'n van a viure al

camp i passen a explotar un allotjament d'aquest tipus. Es tracta de joves

professionals que, farts d'inacabables jornades laborals i de l'estrès que pro-

voca la seva activitat, busquen una forma de vida alternativa.

Un nou producte que ha sorgit de la mà del grup català Serhs i que s'anome-

na Vilars Rurals pot arribar a fer la competència als establiments rurals tradi-

cionals. Consisteix a rehabilitar petits pobles o fins i tot construir-ne de nous

a imitació d'aquells, creant un efecte de ruralitat artificial (hi ha animals de

© Universitat Oberta de Catalunya 32 Gestió d’allotjaments

granja, horts, etc.), però que té tots els serveis que és capaç de prestar un

hotel i que té l'objectiu d'acostar el turista a la vida rural i cultural de la zona.

En tot cas, també es vol fomentar la gastronomia local i la venda de produc-

tes agrícoles i artesanals de la regió. Aquesta modalitat és a mig camí entre la

ciutat de vacances, els hotels i els allotjaments rurals, encara que oficialment

consten com a hotels. De fet, l'empresa ha adoptat el nom de Serhs Natura

Hotels SA. En el web d'aquest grup (www.vilarsrurals.com) hi apareix com a

"un nou model d'allotjament rural". En l'actualitat, tan sols té tres vilars.

5.7. Ciutats de vacances

Es tracta d'una modalitat d'allotjament que rep diversos noms, encara que

tots són molt semblants. A més de ciutat de vacances, que prové del francès

village de vacances, hi ha el més actual de complex de vacances.

Són establiments que permeten el contacte directe amb la naturalesa (nor-

malment en zones de platja) i que faciliten al turista l'hostalatge en règim de

pensió completa amb la possibilitat de fer esport (bàsicament esport nàutic),

i també de participar en les diversions col·lectives, de manera que requereix

un ampli equip d'animació.

L'allotjament es fa habitualment en casetes de tipus bungalou encara que

sense la possibilitat d'elaborar aliments, al contrari del que passa en la moda-

litat d'apartaments turístics.

L'empresa francesa Club Mediterranée (o Club Med) és la líder i inventora

d'aquest sistema. Els seus inicis cal buscar-los després de la Segona Guerra

Mundial, quan adquireix a l'exèrcit nord-americà tendes de campanya utilit-

zades durant aquella guerra. Una mica més tard (1950) edifica la primera

ciutat de vacances a Alcúdia (Mallorca). El seu objectiu era crear una nova

forma de turisme i de l'ús del temps lliure de les famílies. Les característiques

principals que té són les següents:

1. Contacte amb la naturalesa. Per això, una gran part de l'espai que de-

limita la ciutat es dedica a zones verdes.

2. Foment de l'esport. Això explica la diversitat de la seva oferta: una part

(o tota) sol estar inclosa en el preu.

3. Un ampli programa d'animació destinat a tota la família.

El Club Med s'ha convertit en una de les cadenes d'allotjament més impor-

tants; en l'actualitat, té 130 ciutats de vacances repartides arreu del món i té

presència en tots els continents.

El Club Med dissenya les seves ciutats de vacances com si es tractessin de

petites ciutats que tenen tot el que fa falta perquè el turista no n'hagi de

© Universitat Oberta de Catalunya 33 Gestió d’allotjaments

sortir. L'oferta inclou restaurants de cuina diversa, tota mena de botigues i

instal·lacions molt variades.

5.8. Temps compartit

També és conegut com time sharing, encara que la legislació espanyola hi

atorga el nom de dret d'aprofitament per torns.

Els seus orígens cal situar-los en la dècada dels anys cinquanta al cantó suís

de Ticino, quan un hoteler va intentar sortir de la crisi per què passava ve-

nent drets d'ús de les seves habitacions. Aquest dret consistia a abonar un

import que facultava l'usuari a ocupar una habitació de l'establiment esmen-

tat durant un període determinat i en una època concreta de l'any.

De totes maneres, l'impuls d'aquesta modalitat no arriba fins a la crisi del

petroli de 1973, i és a Florida on es convertirà l'original dret d'ús en l'ano-

menat aprofitament per torns. La crisi esmentada va fer que el barril del pe-

troli passés a cotitzar en poc temps de 2 dòlars a 41 dòlars, cosa que evi-

dentment va repercutir de manera generalitzada en l'economia mundial i per

descomptat en el sector de la construcció; els costos van augmentar tant que

a moltes famílies els va resultar impossible accedir a comprar una segona

residència, de manera que compartint la propietat es facilitava que hi po-

guessin accedir. El sistema era semblat a l'inventat a Suïssa; la diferència era

que amb el sistema anterior el consumidor tenia un dret mentre que Florida

incorporava la propietat d'una part alíquota de l'habitatge.

El problema a què es va haver de fer front aviat va ser la rigidesa del produc-

te, ja que el consumidor sempre havia de fer les vacances a la mateixa desti-

nació, al mateix allotjament i en les mateixes dates; per aquest motiu, es va

tendir a la flexibilització aportant com a solució la idea de l'intercanvi, és a

dir, que l'usuari pogués canviar destinació i dates.

A Espanya, com a resultat d'aplicar la Directiva 97/47/CE, de 26 d'octubre, es

va aprovar la Llei 42/1998, de 15 de desembre, que va entrar en vigor el 5 de

gener de 1999. Aquesta llei institucionalitza el concepte del dret de vacances,

que el defineix de la manera següent:

"[…] dret d'aprofitament per torn de béns immobles, que atribueix al seu

titular la facultat de gaudir, amb caràcter exclusiu, durant un període especí-

fic de cada any, d'un allotjament […]."

Aquest ordenament específic es justifica per les característiques especials del

producte (ja que és a mig camí entre la propietat i el lloguer) i per la nefasta

història que té a causa del buit legal que hi havia fins aquella data, cosa que

va originar sistemes de comercialització excessivament agressius, amb algu-

nes estafes.

© Universitat Oberta de Catalunya 34 Gestió d’allotjaments

La llei esmentada introdueix una sèrie de requisits que es detallen a continu-

ació:

1. El contracte ha de tenir una validesa mínima de tres anys i màxima de

cinquanta. Com més llarg sigui el termini més alta serà també la quota

que s'ha de pagar.

2. Els períodes han de ser de set dies o múltiples de set.

3. Els allotjaments han de ser en edificis o conjunts immobiliaris dife-

renciats perfectament. La llei exclou els conjunts aïllats d'habitatges.

4. El dret d'ús es pot vendre, llogar, prestar i deixar en herència però so-

lament fins que venci el contracte.

Una de les preguntes que se sol fer el comprador potencial és si es tracta d'un

producte bo; i cal dir que no és essencialment ni bo ni dolent, sinó que tot

depèn de si les característiques que té cobreixen les expectatives del compra-

dor o no. Es tracta d'un dret que es pot usar durant molts anys, de manera

que la decisió d'adquirir-lo és similar a la de comprar o llogar una segona

residència, encara que no es pot enfocar com una inversió perquè és un pro-

ducte de vacances, perquè no està pensat per a fer-hi negoci (hi ha altres

productes que es revaloren molt més) i perquè, a més, té un venciment. L'a-

vantatge que presenta el dret d'ús al mer lloguer d'una segona residència és

que, si l'usuari es decideix per la segona opció, aquesta no es pot intercanvi-

ar, vendre, llogar, ni deixar en herència.

Una altra de les preguntes que se sol fer el comprador és si es tracta d'un

producte car. El preu varia segons la quantitat de setmanes que es compren,

de l'època de l'any en què es vulgui gaudir d'aquest dret, de la capacitat de la

unitat d'allotjament i del tipus de complex, de manera que el preu pot variar

molt, encara que la mitjana europea situa el valor d'una setmana a quaranta

anys en 10.600 dòlars nord-americans; el turista, però, a més, ha de fer front

a una quota anual de manteniment del complex turístic que també a Europa

se situa en uns 500 euros.

La ubicació d'un complex de vacances d'aquesta classe presenta per a la des-

tinació avantatges i inconvenients. Entre els avantatges destaquen els se-

güents:

1. Fixació de fluxos turístics, ja que aquestes places s'ocupen sempre. En

aquest sentit presenta similituds amb la segona residència.

2. Desestacionalització del turisme perquè estan ocupades durant bona

part de l'any.

3. Augment de l'ocupació tant directa (constructor, manteniment, explo-

tació) com indirecta.

4. Fixació d'inversions. El comprador inverteix en la destinació encara

que després intercanviï el seu dret amb una altra persona procedent

d'un altre país.

© Universitat Oberta de Catalunya 35 Gestió d’allotjaments

Com a inconvenients, cal destacar que són els mateixos que planteja el tu-

risme de segona residència i fins i tot els primers habitatges, com són les

modificacions del paisatge i la pèrdua dels valors tradicionals. Això últim és

la conseqüència directa de la invasió d'un espai que fa gent forana, tant si

són estrangers com nacionals, sense integrar-s'hi.

Per a captar possibles compradors s'utilitzen els anomenats on-site personal

contact, i s'estableixen dos sistemes de comercialització:

a) Off-site. Quan es capta el comprador potencial en el seu lloc de resi-

dència i no en la destinació de vacances. Per a fer-ho, s'utilitzen ví-

deos, fullets i convocatòries a unes presentacions en què l'obtenció

d'un regal fa d'esquer.

b) On-site. Quan es busca el comprador en la destinació de vacances.

L'acció principal consisteix a convidar el turista a visitar el complex

que es troba en el mateix lloc.

Les principals associacions d'àmbit espanyol són l'Associació Nacional d'Em-

presaris de Temps Compartit (ANETC), l'Associació Canària de Temps Com-

partit (ACTC) i l'Organització de Temps Compartit (OTE). Aquesta última

associació agrupa empreses del sector (entre les quals s'inclouen les dues

primeres) i els consumidors. Tant l'ANETC com l'ACTC pertanyen a la Fede-

ració Europea de Temps Compartit (ETF), que té la seu a Brussel·les.

Aquest producte té un èxit indiscutible arreu del món, cosa que explica que

hi hagin apostat les principals cadenes hoteleres, entre les quals cal esmentar

Sheraton, Marriot, Holiday Inn i Hilton. Les espanyoles també han començat

a oferir aquest producte, i destaquen Sol Meliá, Riu i Occidental. Per a aques-

tes empreses, la comercialització d'aquest producte resulta avantatjosa, i en

aquest sentit hi destaca:

1. Que captura uns ingressos (a compte) d'estades que es produiran més

endavant.

2. Que aferma les ocupacions i redueix, doncs, l'estacionalitat.

3. Que evita la dependència d'intermediaris.

4. Que es procuren uns ingressos anuals fixos a causa de les quotes de

manteniment.

Aquestes cadenes han entrat en el negoci amb tres sistemes:

1. Plantes exclusives per a aprofitament per torns dins de l'establiment

mateix.

2. Edificis annexos a l'hotel principal dedicats a aquesta modalitat.

3. Creació de complexos turístics independents.

© Universitat Oberta de Catalunya 36 Gestió d’allotjaments

En l'aprofitament per torns hi intervenen dues classes d'agents, que s'ano-

menen bàsics i de suport. Entre els bàsics destaquen els següents:

1. Empresa promotora. És l'empresari immobiliari que construeix el

complex turístic.

2. Empresa comercialitzadora. És l'empresari que posa a la venda els drets

de vacances.

3. Empresa de management. És l'empresa encarregada de gestionar (pro-

veir serveis) i mantenir el complex.

4. Companyia d'intercanvi. És l'empresa que facilita el canvi de destina-

ció i setmanes.

Entre els de suport destaquen els següents:

1. Entitats financeres. Ofereixen finançament al promotor i al compra-

dor.

2. Empreses consultores. Elaboren els plans de viabilitat del projecte.

3. Comunitat de propietaris. Són els propietaris dels drets que controlen

el funcionament del sistema.

4. Empresa de gestió del mercat de segona mà. La seva principal comesa

és comercialitzar les setmanes que els propietaris posen a la venda.

© Universitat Oberta de Catalunya 37 Gestió d’allotjaments

Resum

Hi ha unes diferències clares entre la producció del sector serveis i la de l'in-

dustrial, i no solament pel que concerneix el procés productiu, sinó també el

procés de venda, que és on la diferència es veu més nítida. La subjectivitat en

el sector serveis incideix molt més en la decisió de compra i en la valoració

de la qualitat que en el sector industrial. Per això cal conèixer a fons el servei

que s'ofereix, i no únicament per a destriar si s'ha de dirigir, o no, un seg-

ment en concret, sinó per a analitzar-lo minuciosament a fi de veure de què

està compost, i adquirir d'aquesta manera un clar avantatge competitiu.

El sector hoteler pertany al sector serveis però també presenta peculiaritats:

les necessitats dels turistes varien molt segons els objectius principals del

viatge, i per aquest motiu hi ha tanta varietat d'allotjaments turístics i fins i

tot hotelers. L'única cosa que fa la legislació vigent és regular tipologies exis-

tents.

Les particularitats pròpies dels hotels originen sistemes d'organització que,

encara que es poden veure en un altre tipus d'empreses, presenten caracterís-

tiques genuïnes, com també les presenten els departaments que se solen

trobar en aquest tipus d'empreses.

© Universitat Oberta de Catalunya 38 Gestió d’allotjaments

Activitats

Els estudiants han de crear un hotel especialitzat en esports; per a fer-ho, han

d'establir el tipus de producte amb l'oferta bàsica i els serveis necessaris. A

més, hi han d'incloure els departaments que considerin que fan falta per a

desenvolupar la seva activitat.

© Universitat Oberta de Catalunya 39 Gestió d’allotjaments

Exercicis d’autoavaluació

1. Un hotel de 300 habitacions té una ocupació del 80%. Pot compensar

l'altre 20% en els dies següents? Raoneu la resposta.

2. “Els serveis complementaris es transformen en perifèrics en la mesura que

la competència comença a oferir-los.” Digueu si aquesta afirmació és correcta

o no. Raoneu la resposta.

3. “Dos productes homogenis s'han de vendre a preus similars.” Digueu si

aquesta afirmació és correcta o no. Raoneu la resposta.

4. Poseu un exemple de dos establiments turístics diferenciats.

5. La classificació d'hotel turístic es correspon amb la majoria dels nostres

hotels de _____________________ estrelles.

6. Quines diferències bàsiques hi ha entre un hotel de negocis i un d'exprés.

7. Quin departament hoteler fa el registre de sortida d'un hoste?

8. A la teoria Z hi correspon un estil de direcció __________________________.

9. Poseu un exemple de departament de staff.

10. Quina funció tenen els departaments operacionals?

11. Quin tipus d'establiment permet que la unitat d'allotjament sigui mòbil o

semimòbil?

12. Expliqueu la diferència principal que hi ha entre un hotel i un hotel

apartament.

Solucionari

1. És impossible que ho pugui aconseguir perquè l'oferta és rígida, és a dir

que per a compensar les 60 habitacions que no ha venut n'hauria de vendre

un altre dia 360, però l'hotel solament en té 300.

2. És correcta. Els serveis complementaris estan destinats a diferenciar-se de

la competència. En el mesura que aquesta competència decideix oferir els

mateixos serveis que nosaltres, passen a definir-se com a perifèrics, que són

els que tenim perquè ho marca la llei o per la competència.

3. És correcta. Dos productes homogenis són aquells en què no hi ha dife-

rències perceptibles de serveis i d'oferta bàsica. Si es venen a preus diferents,

els consumidors tendeixen a allotjar-se en el que és més econòmic ja que no

veuen un valor afegit en el de preu superior.

4. No hi ha una resposta única. Dos establiments diferenciats són aquells en

què l'única cosa que els uneix és l'activitat principal, és a dir, l'allotjament.

Un exemple d'això és un balneari i un càmping. Les necessitats que han de

cobrir són completament diferents.

5. tres estrelles i també amb alguns hotels de dues

6. Les diferències bàsiques es troben en la qualitat perquè tant l'un com l'al-

tre tenen reserves de curta durada i hi ha un predomini d'habitacions indivi-

duals. Aquesta qualitat es denota en els serveis que s'ofereixen, més variats i

complexos en els hotels de negocis.

7. El departament de recepció.

8. participatiu

9. Qualsevol dels següents: recursos humans, assessoria jurídica, màrqueting,

comercial.

Són departaments que, encara que no són operatius, fan falta per al bon

funcionament de l'empresa però que no han de ser necessàriament interns.

Dit d'una altra manera, les seves funcions es poden externalitzar.

10. Són els que desenvolupen les activitats pròpies de l'hotel.

11. El càmping, ja que possibilita l'allotjament en tendes de campanya, cara-

vanes, autocaravanes, habitatges mòbils, etc.

© Universitat Oberta de Catalunya 41 Gestió d’allotjaments

12. Un hotel apartament ofereix els avantatges d'un hotel (serveis) i els d'un

apartament (possibilitat de l'elaborar menjars, a banda de tenir més capacitat

de les seves unitats d'allotjament). Per tant, la diferència és aquesta última

qüestió.

© Universitat Oberta de Catalunya 42 Gestió d’allotjaments

Bibliografia

Blasco, A. (2002). La empresa y el producto turístico. Madrid: Civitas.

Blasco, A. (coord.) (2006). Manual de gestión de producción de alojamiento

y restauración. Madrid: Civitas.

	Índex
	Introducció 5
	Objectius 7
	1. El producte turístic 9
	2. El producte hoteler 12
	3. Allotjaments turístics 17
	4. Organització departamental 21
	5. Allotjaments no hotelers 26
	Resum 37
	Activitats 38
	Exercicis d’autoavaluació 39
	Solucionari 40
	Bibliografia 41

	Introducció
	Objectius
	1. El producte turístic
	1.1. Característiques del producte turístic
	1.2. Definició del producte turístic
	1.3. Composició del producte turístic

	2. El producte hoteler
	2.1. Característiques del producte hoteler
	2.2. Tipus de productes hotelers
	2.3. Bé material
	2.3.1. Distribució general
	.
	2.3.2. Habitacions
	2.3.3. Classes d'habitacions
	a) Habitacions individuals (SB)
	b) Habitacions dobles (DB)
	c) Habitació doble d'ús individual (DUSB)
	d) Habitació amb saló
	e) Suites

	2.3.4. Tipus de llits

	3. Allotjaments turístics
	3.1. Característiques principals
	3.2. Classificació i qualificació
	3.3. Especialització
	3.3.1. Hotels comercials o de negocis
	3.3.2. Hotels exprés o funcionals
	3.3.3. Hotels de vacances

	4. Organització departamental
	4.1. Organització lineal amb staff
	4.2. Organització multidivisional
	4.3. Organigrama
	4.4. Estils de direcció
	4.5. Objectius

	5. Allotjaments no hotelers
	5.1. Introducció
	5.2. Hotels i hotels apartaments
	5.3. Pensions
	5.4. Càmping (campaments de turisme)
	5.5. Apartaments turístics
	5.6. Allotjaments rurals
	5.7. Ciutats de vacances
	5.8. Temps compartit

	Resum
	Activitats
	Exercicis d’autoavaluació
	Solucionari
	Bibliografia

