
Pilar Rodríguez Esteban
Senior Vice President
Buildings, Engineering &
Environment de NH Hotels

Solidaridad y hospitalidad,
el sector hotelero muestra su gran apoyo a la crisis sanitaria

¿CÓMO ENCARAN PRESENTE Y FUTURO LOS
HOTELEROS ESPAÑOLES?

Nº
 7

5:
 A

ño
 2

02
0

La revista líder del sector hotelero

PORTADA VIA HOTEL V74 especial.indd 1 24/04/2020 15:49:47

publi.indd 40 23/04/2020 15:29:10

SUMARIO

Editorial
Adriana Puig

Directora
viahotel@grupovia.net

Will Jarque
Redacción y Diseño

de Únicos

Barcelona
C/ del Figueral, nº 43 - Esc. 2, 3º 1ª

08880 Cubelles
Tel.: 93 895 79 22
info@grupovia.net
www.grupovia.net

Depósito legal: M-14214-2006

Silvia Puig
Editor

Edilberto Serrano
Socio-Director General

Consejo Asesor
Javier Faus, Presidente de Meridia Capital · Jordi Frigola, Consejero Delegado de Izaka · Marcel Forns, Director General de Gebta España
Laurent de Kousemaeker, SVP Development Caribbean & Latin América en Marriott International · Abel Matutes, Presidente
de Empresas Matutes y Fiesta Hotel Group · Antonio María Rodríguez, Project Director UK, Ireland & Western and Southern Eu-
rope en Hilton Worldwide · Carlos Díez de la Lastra, Director General de Les Roches Marbella Global Hospitality Education ·
· Sara de la Mata, Presidente de Bunch Arquitectura

Pilar Rodríguez Esteban
Senior Vice President
Buildings, Engineering &
Environment de NH Hotels

Solidaridad y hospitalidad,
el sector hotelero muestra su gran apoyo a la crisis sanitaria

¿CÓMO ENCARAN PRESENTE Y FUTURO LOS
HOTELEROS ESPAÑOLES?

Nº
 7

5:
 A

ño
 2

02
0

La revista líder del sector hotelero

PORTADA VIA HOTEL V74 especial.indd 1 24/04/2020 15:49:47

EDITORIAL
Este es un número muy especial.

El sector hotelero de nuestro país está teniendo una
actitud ejemplar en esta crisis sanitaria,

con iniciativas solidarias que nos enorgullecen a todos,
 que ponen en relieve más que nunca el significado de

la palabra HOSPITALIDAD, acciones que es
necesario poner en valor y

 que quedarán en la memoria de todos.

Desde la revista Vía Hotel nos gustaría ayudar, en la
medida de lo posible, al sector hotelero a gestionar

esta emergencia de la mejor forma posible, confiamos
en que la experiencia y opinión de unos puede ayudar

a otros (y viceversa) y el compartir
conocimientos puede ser

 una manera de unir aún más al sector.

Por ello, estos días organizamos webinars con expertos
y en esta edición hemos pedido la opinión a algunos

hoteleros sobre la crisis actual que estamos viviendo y
cómo la están afrontando.

 Nos gustaría haber contado con la opinión de todos...
los que aparecen son una muestra del

magnífico tejido hotelero de nuestro país,
que seguro saldrá reforzado de esta crisis.

Sumario nuevo VH75.indd 3 24/04/2020 16:07:18

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

4 Vincci Hoteles dona material sanitario para apoyar la lucha contra
el COVID-19
Por responsabilidad social y como parte de su compromiso con la ciudadanía en esta crisis sanitaria, Vincci Hoteles
ha donado distinto tipo de material a centros sanitarios y a los cuerpos de seguridad para apoyar la labor que están
realizando para combatir esta emergencia sanitaria sin precedentes. Todos los establecimientos de la cadena han
entregado más de 60.000 unidades de guantes, mascarillas, geles de hidroalcohol, gorros de ducha, etc., en defini-
tiva, todo aquello de lo que disponían y puede contribuir a ayudarles en su trabajo diario para la contención del
COVID-19.

¿Cómo habéis afron-
tado la crisis desde
vuestra cadena?

Vincci Hoteles es una
cadena joven, creada
en 2001 y, a pesar de
esta juventud, nos ha
tocado vivir momentos
complicados en los que
la coyuntura económica
del país no era la más
idónea para una empre-
sa que acababa de na-
cer. A lo largo de nues-
tra trayectoria profesio-
nal hemos tenido que
afrontar crisis duras,
como la anterior crisis
económica con efectos
a corto y largo plazo
tanto a nivel internacio-
nal como nacional, por
lo que ya tenemos ex-
periencia en este tipo de
acontecimientos que
normalmente han veni-
do precedidos de cier-
tos signos que anticipa-
ban lo que podía venir
después: cambio de ci-
clo económico, pérdida
de confianza en algún
mercado, exceso de li-
quidez en los mercados,
cambio de tendencia
etc. Sin embargo, esta
situación en la que nos
encontramos ha evolu-
cionado muy rápido, ca-
si por sorpresa, derivan-
do en un contexto social
y económico sin prece-
dentes. En consecuen-
cia, hemos tenido que
tomar decisiones rápi-
das muchas veces con-
dicionadas por los acon-
tecimientos que van
cambiando día a día, en
una situación muy com-
plicada que afecta a to-
dos los sectores por pri-
mera vez en siglos y
con un final que día de
hoy desconocemos.

En Vincci Hoteles la
máxima prioridad ha si-
do desde el principio la
salud de nuestros em-
pleados y huéspedes,
anteponer este punto a
cualquier otra medida a
corto plazo, ha sido fun-
damental en nuestra lí-
nea de actuación. Tras
la puesta en marcha de
medidas adicionales y
excepcionales dirigidas
a preservar el bienestar
de todos aquellos que
conforman nuestro gru-
po hotelero, y después
del cierre paulatino de
todos los establecimien-
tos, nos hemos centra-
do en afrontar la situa-
ción económica, una si-
tuación que va a venir
marcada sin duda por la
duración de esta pande-
mia y los efectos que
dejará en nuestro día a
día.

Habrá un antes y un
después del Covid19
¿Qué lecciones habrá
aprendido el hotelero?

Hoy por hoy pensar en
sacar conclusiones o
lecciones de esta pan-
demia es precipitado,
más allá de la lección
humana que muchas
personas anónimas es-
tán dando con su increí-
ble aportación personal
para salir de esta situa-
ción. Se trata de una si-
tuación que no ha sido
generada por una mala
gestión o por tomar de-
cisiones erróneas, por
lo que no se puede ana-
lizar en ese sentido.

2020 será un año atípi-
co ¿Cómo están plani-
ficando la recupera-
ción?

El año 2020 será, sin
duda, un año difícil y ya
trabajamos para afron-
tar de la mejor manera
los próximos meses,
tras la reapertura de los
hoteles. La recupera-
ción dependerá mucho
de los mercados y de su
agilidad para ponerse
de nuevo en marcha y
su comportamiento para
redirigir nuestra oferta.
Los congresos y even-
tos que se han tenido
que posponer, se po-
drán retomar segura-
mente en los últimos
meses del año. También
será muy importantes
los estímulos económi-
cos que ayuden a todos

los sectores a volver po-
co a poco a la situación
anterior al COVID-19.
Sin la ayuda de los go-
biernos centrales va a
ser muy difícil que el
consumo se reactive ya
que no se trata de un
problema sectorial sino
global, por lo que nin-
gún sector va a poder
tirar de otro como ya
pasó en la última crisis
económica, en esta
ocasión, todos necesita-
mos el apoyarnos los
unos en los otros.

¿Cree que cambiará la
forma de viajar?

Creo que sí, que indu-
dablemente cambiará

aunque aún no pode-
mos determinar cómo.
La comunidad científica
sigue trabajando en una
vacuna y en el trata-
miento con medicamen-
tos para frenar y comba-
tir el virus. Mientras tan-
to, seguramente los dis-
tintos gobiernos esta-
blezcan unos protocolos
y una nueva normativa
que aún desconoce-
mos, pero que proba-
blemente irá dirigida a
prevenir la situación ac-
tual, a la que debere-
mos adaptarnos y nos
obligará a reinventarnos
de nuevo en muchos
aspectos y formas de
ofrecer nuestros servi-
cios.

"Deberemos adaptarnos y reinventarnos de nuevo en
muchos aspectos y formas de ofrecer nuestros servicios"
Carlos Calero, director general y CEO de Vincci Hoteles

04-05 OPINION HOTELERA VH75.indd 4 24/04/2020 15:46:29

nº75 año 2020

5

lo
s

ho
te

le
ro

s
op

in
an

¿Cómo habéis afron-
tado la crisis desde
vuestra cadena?

Hemos intentado ser
muy rápidos en la toma
de decisiones para evi-
tar poner en riesgo a
nuestro equipo y clien-
tes. Inicialmente, con
carácter previo al cie-
rre, definimos un Plan
de Contingencia sobre
medidas a tomar en ca-
da Hotel para evitar
contagios, y en caso de
producirse, saber có-
mo actuar. La evolu-
ción de la pandemia y
el miedo existente en-
tre nuestro equipo y
clientes nos obligaron
a adoptar la decisión
de cerrar todos los Ho-
teles con carácter pre-
vio a la declaración del
estado de alerta. Una
vez cerrado todo, he-
mos adoptado una se-
rie de medidas orienta-
das a garantizar la su-
pervivencia de la com-
pañía en el medio y
largo plazo. Intentar
tomar decisiones con
tan elevado nivel de
incertidumbre es real-

mente complejo. Entre
las decisiones adopta-
das destaco: hemos re-
diseñado nuestro plan
estratégico eliminando
algunos proyectos ini-
cialmente contenidos
en nuestro pipeline, re-
negociado con bancos,
proveedores y acree-
dores, una combina-
ción de vacaciones for-
zadas a la mayor parte
de la plantilla hasta el
31/03 y de un expe-
diente de regulación
temporal de empleo
con garantía del 100%
de re-incorporación a
todos los empleados, y
por último, iniciado los
trámites para una
próxima ampliación de
capital con la que refor-
zar nuestra posición de
cara al futuro.

Habrá un antes y un
después del Covid19
¿Qué lecciones habrá
aprendido el hotele-
ro?

La primera lección es
que el ser humano es
mucho más frágil de lo
que cree. Debemos

apreciar la suerte que
tenemos todos los que
podemos vivir del turis-
mo. En segundo lugar,
va a ser la de introducir
en cualquier modelo de
análisis financiero la
posibilidad de pasar de
100 a 0 en apenas
unos días. Por tanto,
esto va a aumentar
mucho el perfil de ries-
go de cualquier inver-
sión a futuro que vaya-
mos a realizar. En ter-
cer lugar, es muy im-
portante establecer un
canal de comunicación
válido y bidireccional
con todo tu equipo. Las
decisiones adoptadas
deben ser comprendi-
das y compartidas. Es-
tamos en una crisis sin
precedentes anteriores
y todos debemos estar
a la altura de la situa-
ción. Por último, que de
verdad en la unión está
la fuerza. Hay un pro-
verbio africano que
puede ser aplicado en
estos momentos que
nos están tocando vi-
vir:

“si quieres llegar rápido

camina solo, si quieres
llegar lejos camina en
grupo”.

2020 será un año atí-
pico ¿Cómo están
planificando la recu-
peración?

Sin duda, más que atí-
pico, diría que ha sido
un año terrible. Quizás
de los más terribles a
los que nos vayamos a
enfrentar en el futuro
próximo. Vamos a per-
der prácticamente el
100% de la temporada.
Esperamos que nues-
tro sector no se vuelva
loco (como en anterio-
res crisis) e inicie ab-
surdas guerras de pre-
cios. El precio no ha
sido la causa del pro-
blema, por tanto, no
puede ni debe ser la
solución. Actualmente,
nos encontramos plani-
ficando toda nuestra
acción comercial con
un claro enfoque nacio-
nal dentro de los próxi-
mos meses. En el 2019
visitaron nuestros hote-
les One Shot 87 nacio-
nalidades diferentes.

Creemos que en este
2020, prácticamente
con los dedos de una
mano vamos a poder
contarlas.

¿Cree que cambiará
la forma de viajar?

A medio plazo, no creo
que tenga impacto en
la forma de viajar ni en
las macro-tendencias
de flujos turísticos pre-
vios a la crisis CO-
VID19. En el corto pla-
zo, su impacto si que
va a ser muy relevante
y cambiará directa-
mente la forma de via-
jar de todos. Van a
existir restricciones por
parte de todos los paí-
ses al libre movimiento
de personas. El miedo
al contagio va a costar
tiempo superarlo. El
miedo es un temor in-
nato que todos los se-
res humanos comparti-
mos. Creemos que ini-
cialmente crecerá mu-
cho más el turismo
dentro del propio país,
antes de iniciar nuevas
aventuras fuera de
nuestras fronteras.

"Esperamos que nuestro sector no se vuelva loco (como en
anteriores crisis) e inicie absurdas guerras de precios"
Luis Felipe Mendieta, Socio-fundador y Consejero Delegado One Shot Hotels

04-05 OPINION HOTELERA VH75.indd 5 24/04/2020 15:46:30

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

6

¿Cómo habéis afron-
tado la crisis desde
vuestra cadena?

El grupo B&B Hotels
cuenta con más de 520
hoteles en toda Europa,
de los cuales más de 40
están en Italia. El primer
zarpazo de la crisis lo
sufrimos en Italia, con-
cretamente en la región
de la Lombardía en el
norte de Italia. Lo acon-
tecido en Italia se ha
replicado en España
con unos días de retra-
so, lo que nos ha permi-

tido ir tomando medidas
de forma rápida y con-
tundente.
Desde el comienzo de
la crisis, hemos puesto
en marcha un plan de
contingencia basado en
tres pilares (i) proteger a
nuestros huéspedes, (ii)
proteger a nuestro equi-
po y (iii) proteger nues-
tra actividad. La protec-
ción a los huéspedes ha
estado garantizada,
bien antes de su llegada
al hotel, ofreciéndoles
cambiar sin coste su re-
serva a otra fecha futu-

ra, bien durante su es-
tancia asegurando una
limpieza inmaculada de
las instalaciones, tanto
de las zonas comunes,
como de las habitacio-
nes con nuevos proto-
colos de limpieza. La
protección de nuestros
empleados se ha ase-
gurado informándoles
proactivamente de los
riesgos de contagio,
aportando medios de
protección personales,
modificando protocolos
operativos y ofreciendo
esquemas de protec-

ción del empleo para
asegurar el manteni-
miento de los puestos
de trabajo una vez se
supere la crisis. En lo
que respecta al nego-
cio, hemos tomado me-
didas de ajuste de gas-
tos y protección de
nuestra liquidez guia-
dos por la máxima pru-
dencia y por la necesi-
dad garantizar la super-
vivencia de nuestro ne-
gocio y nuestros em-
pleos una vez pase la
crisis.
Además de las medi-
das de protección de
nuestros huéspedes,
del personal del equi-
po, y del negocio, esta-
mos tomando medidas
de responsabilidad so-
cial corporativa con un
importante impacto.
Desde el inicio de la
crisis del Covid19, B&B
Hotels ha puesto a dis-
posición de las autori-
dades sanitarias sus 36
hoteles ubicados en la
península ibérica, que
suman 3.300 habitacio-
nes funcionales y con-
fortables, con más de
7.000 camas. En la ac-
tualidad tenemos 3 ho-
teles cedidos de mane-
ra altruista para los pro-
fesionales que están en
el frente de batalla con-
tra el virus, tanto sani-
tarios como no sanita-
rios, que conviven en el
domicilio con personas
de alto riesgo, trabaja-
dores desplazados de
otras comunidades,
aquellos que por las ca-
racterísticas de los tur-
nos de trabajo requieren
de proximidad al centro
hospitalario, y en última
instancia, aquellos cuyo
domicilio esté distante
del centro hospitalario y
alargue el trayecto del
puesto de trabajo a ca-
sa. Y tenemos otros 4
hoteles en proceso de
ser medicalizados y
adaptados para alber-
gar a pacientes.
Es en tiempos de crisis
cuando las empresas

que creemos y defende-
mos la responsabilidad
social corporativa tene-
mos que actuar. Todos
debemos arrimar el
hombro y ayudar con
generosidad a todo
aquel que lo necesite. El
sector hotelero tiene
muy claro que juega un
papel muy importante
frente al Covid19 y así
lo estamos demostran-
do. Si hay alguien que
realmente está dando
ejemplo de entrega y
generosidad en estos
momentos, sin ninguna
duda se trata del perso-
nal sanitario y resto de
profesionales que están
trabajando en primera
línea sin descanso para
superar esta situación, y
es por esto que desde
B&B HOTELS hemos
querido aportar nues-
tros establecimientos
para alojar a estos hom-
bres y mujeres de nues-
tro sistema sanitario
que se están dejando la
vida para salvar la de
nuestros seres queridos
y que cuentan con toda
nuestra admiración, res-
peto y respaldo perma-
nentes. Desde estas lí-
neas quiero agradecer
una vez más a todo el
equipo humano de B&B
HOTELS que se ha
ofrecido voluntario y a
todas las empresas,
que son muchas, que se
han unido a nuestra ini-
ciativa #AYUDANOSAA-
YUDAR, que nos están
ayudando a hacer algo
más confortable la es-
tancia de estos profe-
sionales en esta situa-
ción única.
Estamos convencidos
de que todos juntos po-
dremos vencer al coro-
navirus y superar esta
pandemia. Entendemos
que esta crisis pasará
más pronto que tarde y
queremos estar listos
para retomar la activi-
dad en el preciso mo-
mento en el que se su-
pere la crisis y nuestros
huéspedes puedan vol-

"Todos debemos arrimar el hombro y ayudar con
generosidad a todo aquel que lo necesite"
Lucía Méndez-Bonito, CEO de B&B Hotels España & Portugal

04-05 OPINION HOTELERA VH75.indd 6 24/04/2020 15:46:33

nº75 año 2020

7

lo
s

ho
te

le
ro

s
op

in
an

ver a viajar y a desarro-
llar sus propias activida-
des, tanto económicas,
como de ocio.

Habrá un antes y un
después del Covid19
¿Qué lecciones habrá
aprendido el hotelero?

Desde luego que habrá
un antes y un después
de esta crisis. Todavía es
pronto para entender el
alcance, profundidad y
los efectos reales y cola-
terales de esta pande-
mia en el sector hotele-
ro.
Este virus está siendo
devastador, sobre todo
con nuestros mayores.
El hotelero, como el res-
to de la sociedad, está
aprendiendo de forma
dramática y muy doloro-
sa que hay extremar la
protección, especial-
mente la de nuestros
mayores, a corto, medio
y largo plazo.
Por otro lado, sin infrava-
lorar el daño brutal e irre-
parable en vidas huma-
nas, el hotelero es espe-
cialmente consciente del
desastre económico que
está generando el Co-
vid19. Esta pandemia
nos va a causar mucho
sufrimiento a corto plazo,
sobre todo en pérdida de
empleos, ruina de nego-
cios y hundimiento gene-
ralizado del consumo.
Los hoteles de medio
mundo se han cerrado
sin tener idea de cuándo
volverán a abrir y, lo que
es más importante, na-
die sabe cuándo volve-
rán a viajar las personas,
por turismo y ocio, pero
también por negocio.
También, esta crisis nos
ha demostrado la solida-
ridad y generosidad del
sector hotelero algo que
nos llena de esperanza.
La respuesta del sector
en nuestro país, ponien-
do los establecimientos
hoteleros a disposición
de las autoridades ha si-
do admirable.

2020 será un año atípi-
co ¿Cómo están plani-
ficando la recupera-
ción?

La única referencia que
tenemos por ahora es la
tímida reapertura de Chi-
na tras el confinamiento

decretado en enero. En-
tendemos que la vuelta a
la normalidad será lenta
y escalonada. Llevará un
tiempo reconstruir la
confianza de las perso-
nas que viajan.
No tenemos ninguna du-
da de que volveremos a
los niveles de actividad y
ocupación de 2019, la
única duda es cuánto
tiempo nos llevará. De-
penderá fundamental-

Las empresas se suman al reto #AYUDANOSAAYUDAR
de B&B Hotels
Las marcas se han sumado a la campaña altruista iniciada y promovida por B&B HOTELS de #AYUDANO-
SAAYUDAR y han aportado su granito de arena contra el Covid-19. Tras habilitar B&B HOTELS 368 habita-
ciones en Madrid repartidas entre los hoteles B&B Hotel Aeropuerto Madrid T1 (124), B&B Hotel Aeropuerto
Madrid T4 (160) y B&B Hotel Madrid Getafe (84) para alojar a los profesionales sanitarios y no sanitarios
que están haciendo frente al Covid-19, la cadena hotelera lanzó un reto al resto de las empresas. Solo una
semana después, las marcas se han sumado a este desafío propuesto por B&B HOTELS de #AYUDANO-
SAAYUDAR.

De esta forma Colgate-Palmolive ha aportado productos de aseo personal para los profesionales sanitarios
como pasta de dientes, jabones, crema de manos, etc.; Hyundai, WiBLE y ALD Automotive España coches
a los sanitarios para su movilidad; CerealtoSiro ofrece snacks, aperitivos y galletas; Heineken, cerveza 0,0;
Instalaciones y Tratamientos Intra, el mantenimiento de urgencia de los hoteles; Inneria del grupo Eurofirms,
personal para conserjería; Cosmasoft facilita servicios tecnológicos; BNP Paribas Real Estate ha puesto a
disposición su ayuda técnica y arquitectónica, LYcompany agua en tetrabrick, Pradditive la limpieza y desin-
fección de los circuitos de climatización y Gadea (Sushimore) café y catering.

mente del liderazgo que
asuman los principales
gobernantes, de las me-
didas que se tomen por
parte de los respectivos
gobiernos y de cómo
esas medidas sean coor-
dinadas y eficaces para
restaurar la confianza y
superar rápidamente la
recesión económica.

¿Cree que cambiará la
forma de viajar?

No tengo ninguna duda
de que va a cambiar a
corto plazo. Sin embar-
go, confío que a medio y
largo plazo los gobiernos
actúen de manera unifi-
cada contra estas ame-
nazas globales y se es-
tablezcan protocolos ra-
zonables y seguros, a
nivel internacional, de
salvaguarda de la salud

pública, que nos hagan
ser menos vulnerables a
este tipo de pandemias.
Estas y otras medidas
nos ayudarán a relanzar
la economía, a proteger
la salud de las personas
y a restablecer la con-
fianza de forma que las
personas sigamos via-
jando de forma activa, tal
y como veníamos ha-
ciendo hasta hace ape-
nas unas semanas...

04-05 OPINION HOTELERA VH75.indd 7 24/04/2020 15:46:36

7

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

8

¿Cómo habéis afron-
tado la crisis?
Desgraciadamente la
crisis la veíamos venir
desde que empezó en
China y ya en enero
empezamos a implantar
planes de contingencia
en el hotel con el fin de
gestionar de manera
más eficiente y no incu-
rrir en recursos innece-
sarios. Lógicamente no
nos esperábamos una
devastación tan grande
y tan rápida que nos ha
llevado al cierre total del
hotel. Al ser hotel en
franquicia hemos podi-
do reaccionar con ante-
lación quizás al resto de
hoteles en Manage-
ment.
Habrá un antes y un
después del Covid19

¿Qué lecciones habrá
aprendido el hotelero?
Entiendo que después
de esta crisis tan tre-
menda si que habrá un
antes y un después y
puede que el comporta-
miento de los clientes
cambie, las prioridades
cambiarán. Pero afortu-
nadamente estamos en
un sector que la gente
seguirá buscando expe-
riencias únicas y segui-
rá viajando. Los hotele-
ros siempre hemos sido
muy resilientes, hemos
sabido adaptarnos rápi-
damente a los nuevos
tiempos, innovando pa-
ra poder ofrecer lo me-
jor a nuestros huéspe-
des y clientes. Además
tenemos muy claro que
debemos cada vez más

respetar a la naturaleza
y aportar valor a las co-
munidades allí donde
estamos presentes. Es
un compromiso y un de-
ber, por eso creo que
somos un ejemplo para
la sociedad. cuando pa-
sa una desgracia o hay
una emergencia, somos
los primeros en poner
nuestros hoteles a la
disposición de las auto-
ridades o la ciudad.

2020 será un año atípi-
co ¿Cómo están plani-
ficando la recupera-
ción?
2020 ahora mismo si-
gue siendo una incógni-
ta. De momento tene-
mos los hoteles cerra-
dos con 0 ingresos y no
sabemos cuánto va a

durar. Esperamos que
empiece la recupera-
ción a partir de septiem-
bre, dado que los mer-
cados importantes de
Barcelona van por de-
trás nuestro en el tema
de la pandemia, por lo
que se recuperarán más
tarde. El verano depen-
derá básicamente del
mercado nacional. Es-
peramos poder estar
casi completamente re-
cuperados en 2021, pe-
ro eso son solo suposi-
ciones. Seguramente
habrán muchas oportu-
nidades a nivel de inver-
sión porque muchas
compañías no podrán
aguantar.

¿Cree que cambiará la
forma de viajar?

Creo que si, pero tam-
bién es verdad que se-
guiremos teniendo la
necesidad de viajar, co-
nocer, experimentar, ex-
plorar. Quizás daremos
más valor a las cosas
más sencillas que antes
apenas no valorába-
mos....me gustaría pen-
sar en que seremos me-
jores como personas...

"Cuando pasa una desgracia o hay una emergencia, somos
los primeros en poner nuestros hoteles a la disposición de
las autoridades o la ciudad"
Enrique Escofet, director general Crowne Plaza Barcelona Fira Center

El sector hotelero de Barcelona da un gran ejemplo de solidaridad abriendo sus
hoteles a enfermos de coronavirus y cediendo camas
El Catalonia Barcelona Plaza; el Hotel Princess;
el Hotel Meliá Sarrià; el Expo Hotel; el Cotton
House; el Praktik Vinoteca; el Alimara Barcelo-
na, y el Hotel Palace Gran Via (Ritz) han abier-
to sus puertas a los enfermos afectados de co-
ronavirus, un orgullo y ejemplo de solidaridad
para el sector. En total, en el marco del proyec-
to “Hotel Salut” el sector hotelero de Barcelona
ha puesto a disposición de las autoridades sa-
nitarias de la ciudad cerca de 2.500 habitacio-
nes, repartidas entre todos los hoteles.

Así mismo, el Gremi d’Hotels de Barcelona ha
movilizado más de 1.000 camas con colchón
cedidas por sus establecimientos asociados
para cederlos a diferentes hospitales de Barce-
lona y provincia, así como a los hospitales de
campaña que se han habilitado en pabellones
deportivos y otras instalaciones.

Por otra parte, el Gremi d’Hotels de Barcelona
ha puesto en marcha, conjuntamente con
l’Escola Superior d’Hostaleria de Barcelona
(ESHOB), una oferta formativa especial y espe-
cífica para profesionales del sector, pensada
para facilitar la continuidad de la formación y
aprovechar estos días de confinamiento y paro
de la actividad. Esta formación será impartida
de forma totalmente gratuita y online y abarca-
rán temas como cocina, sala, hotelería, idiomas
y alimentación saludable, entre otros.

04-05 OPINION HOTELERA VH75.indd 8 24/04/2020 15:46:36

nº75 año 2020

9

lo
s

ho
te

le
ro

s
op

in
an

"Son varias las palabras
que nos pueden venir a
la mente a la hora de
intentar definir la situa-
ción actual de la econo-
mía mundial, regional,
local y por ende la de la
industria turística y en
particular la hotelera.

INCERTIDUMBRE. Es
la sensación que tengo
cuando busco solucio-
nes e intento planificar
el futuro, tanto en el mo-
mento inmediato como
a largo plazo. La gran
cantidad de variables
que inciden en diferen-
tes resultados, así co-
mo el impacto de esta
crisis en la sociedad ci-
vil y de consumo actual,
dificulta el estableci-
miento y encuentro de
la salida, aunque no me
cabe duda de que ésta
existe. La duración de
esta crisis dependerá
de las diferentes estra-
tegias y medidas que se
adopten en cada uno de
los ámbitos, ya sean po-
líticos, económicos o
sociales, las cuales
marcarán el devenir de
esta crisis mundial. Pe-
ro mi sentimiento inter-
no es sin duda de incer-
tidumbre.

DESACOMPASAMIEN-
TO. Es bajo mi opinión
una de las claves de la
situación actual. El des-
acompasamiento en la
situación que cada una
de las zonas geográfi-
cas se está encontran-
do en su lucha contra la
Pandemia del CO-
VID-19. Mientras obser-
vamos que en el foco
inicial de Wuhan co-
mienzan a suavizarse
las medidas de conten-
ción sociales y, muy len-
tamente, se comienza a
recuperar la cotidiani-
dad, en el resto del pla-
neta no existe un mo-
mento de lucha común
frente a la situación de
crisis. Cada continente
y país vive un momento
particular de su lucha y

una situación sanitaria
completamente diferen-
te a la del vecino. La di-
versidad de políticas, lí-
deres, idiosincrasias,
religiones, culturas,
prioridades, recursos
económicos y sanita-
rios, provocan esta si-
tuación de diferentes
realidades en un mundo
en el hasta ahora impe-
raba la globalización.
Este desacompasa-
miento de los países
ahonda más si cabe en
la incertidumbre, ya que
en una industria como la
nuestra, tan expuesta y
sensible a la confianza y
seguridad, y tan depen-
diente de los movimien-
tos de personas en el
ámbito mundial, no nos
permite predecir con
exactitud cuando volve-
rá a surgir el acompasa-
miento entre países re-
naciendo con ello la
confianza.

SUPERVIVENCIA. Es
el martillo que cada día
se va haciendo más
presente en la realidad
de la economía. A día
de hoy y llevando a ca-
bo el ejercicio necesario
de pronosticar de la ma-
nera más cercana y
exacta posible el nuevo
ritmo de la economía y
de cada una de nues-
tras empresas, la super-
vivencia es el objetivo
principal, y no sólo con-
seguirla de manera in-
mediata, sino desde la
nueva realidad a la que
nos estamos enfrentan-
do, nueva y desconoci-
da. Una supervivencia
que espera ser gestio-
nada a partir de esta
nueva era. Ante la incer-
tidumbre de los plantea-
mientos cambiantes del
gobierno, los empresa-
rios turísticos miramos
al frente intentando es-
cudriñar los nuevos re-
tos que se plantean an-
te nosotros, teniendo
como objetivo funda-
mental la supervivencia
de nuestras empresas.

Y ante estas tres pala-
bras que definen el mo-
mento actual ¿qué es-
trategia de adaptación a
las nuevas realidades
estamos abordando
desde Panoram Hotel
Management?
En Panoram Hotel Ma-
nagement existe una di-
versidad de activos,
propiedades, marcas y
localizaciones que
nuestro modelo de ne-
gocio ha mantenido pre-
sentes en diversos fren-
tes y, por supuesto, nos
ha permitido contar con
un gran número de apo-
yos y herramientas.
Han sido indispensables
el soporte en la toma de
decisiones y apoyo mo-
ral recibido por parte de
las franquiciadoras co-
mo Accor y Hilton, se-
guido por las asociacio-
nes empresariales co-
mo el Gremi d´Hotels de
Barcelona, la AEHM en
Madrid y la Asociación
Riojana de Hoteles, y
sumado al de los nueve
propietarios de nuestros
establecimientos, que
han compartido, guiado,
acogido y acompañado
en el dramático proceso
de cierre de nuestros
siete hoteles así como
en la demora de las dos
nuevas aperturas del
Tapestry by Hilton Ma-
drid Atocha y el Hamp-
ton by Hilton en Alco-
bendas, ambas previs-
tas para el mes de abril.
No puedo obviar el or-
gullo de sentirme acom-
pañado en este momen-
to por el gran equipo
humano que compone
cada uno de los hoteles
que Panoram gestiona,
un grupo de personas
que desde el primer mo-
mento tendió su mano
para pasar esta crisis
juntos. Son las perso-
nas las encargadas de
hacer esta industria
grande y única, y aque-
llas que hacen que la
experiencia hotelera de
este país sea iniguala-
ble.

Por eso, cuando miro
hacia adelante, inten-
tando situar aquellos hi-
tos que deberán marcar
el tiempo del renaci-
miento, es cuando real-
mente me permito creer
en el año 2020 como
ese punto de referencia
para concluir la primera
etapa de la recupera-
ción. Efectivamente es-
te año 2020 va a ser
atípico. Será el período
de tiempo en el cual co-
mo personas, sociedad,
economía y empresa
deberemos adaptarnos
a las nuevas realidades
de la demanda del mer-
cado y donde sin duda
los que formamos parte
de la industria hotelera
una vez más seremos
capaces de adaptarnos
a la nueva realidad. Más
allá de las adaptaciones
físicas y económicas,
creo firmemente en el
esfuerzo común de ca-
da uno de los actores
involucrados en la in-
dustria, para que desde
esa alianza seamos ca-
paces de generar la
confianza e ilusión ne-

cesarias para hacer
vencer el miedo de
nuestros clientes y sea-
mos partes fundamenta-
les de la recuperación.
Recuerdo que el 2020
se tomó como referen-
cia hace unos años para
establecer una meta
temporal para el cambio
de diversos aspectos
del mundo turístico. Mu-
chos de aquellos plan-
teamientos se vieron
truncados por la crisis
económica del año 2008
y, sin embargo, este año
2020 definitivamente
será finalmente referen-
cia en un cambio aún
por descubrir. Seguro
que nuestra forma de
vivir el turismo cambia-
rá, también la forma de
desplazarnos, alojar-
nos, el ocio cultural, el
descanso, etc.…, pero
creo que tenemos la
oportunidad de poner
en práctica iniciativas
que quizás antes no va-
lorábamos. Miremos el
año 2020 como una
oportunidad única de
mejora y de seguir ade-
lante."

"Los que formamos parte de la industria hotelera, una vez
más seremos capaces de adaptarnos a la nueva realidad"
Guillermo Pérez-Palacios, director general de Panoram Hotel Management

04-05 OPINION HOTELERA VH75.indd 9 24/04/2020 15:46:38

9

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

10

¿Cómo habéis afron-
tado la crisis desde
vuestra cadena?

En primer lugar lo he-
mos afrontado garanti-
zando en todo momento
la salud y la seguridad
de nuestros clientes y
de las personas que tra-
bajan en los estableci-
mientos. Para nosotros
lo más importante ha
sido la aplicación estric-
ta de medidas de segu-
ridad para todas las per-
sonas. En este sentido,
me gustaría agradecer
a todo el personal de
Pierre & Vacances, tan-
to en los establecimien-
tos como en las funcio-
nes de apoyo, por su
gran profesionalismo y
su implicación en todo
momento durante este
período tan "extraordi-
nario ". Gracias a ellos y
su participación, pudi-
mos implementar todas
las medidas de protec-
ción y cerrar los estable-
cimientos con orden y
con calma al encontrar
soluciones para todos
nuestros clientes que
todavía permanecían en
alguno de ellos Los últi-
mos días han sido inten-
sos en todos los senti-
dos, pero gracias a todo
este trabajo, nuestros
clientes y personal aho-
ra pueden cumplir con
las normas de confina-
miento promulgadas por
el gobierno. Adicional-
mente, y como conse-
cuencia del parón de la
actividad, presentamos
un expediente de regu-
lación de empleo tem-

poral (ERTE) que ga-
rantice la protección de
los trabajadores de la
compañía garantizando
en todo momento los
servicios mínimos de
atención de las infraes-
tructuras y la adminis-
tración. Actualmente,
estamos analizando có-
mo poner algunos de
nuestros centros a dis-
posición de las autorida-
des de salud para ayu-
darlos a manejar esta
situación excepcional.
Toda nuestra gratitud a
todas aquellas personas
que actualmente traba-
jan todos los días para
detener esta pandemia
y permiten que la vida
de todos continúe en las
mejores condiciones po-
sibles.

Habrá un antes y un
después del Covid19
¿Qué lecciones habrá
aprendido el hotelero?

Por supuesto, habrá un
antes y un después. La
pregunta es cómo se
organizará la industria
del turismo para gestio-
nar este después. A cor-
to plazo, lo más urgente
es conseguir que todos
los actores sobrevivan a
este período sin captar
ningún ingreso y preser-
var la máxima cantidad
de empleos posible. Pa-
ra esto, es urgente que
el Gobierno adopte me-
didas para proteger la
tesorería de las empre-
sas, en particular, con
una adaptación de las
normas en relación con
los reembolsos de las

reservas no consumi-
das a fecha de hoy. Pe-
dimos al Gobierno, co-
mo se ha hecho en
otros países europeos,
el aplazamiento de es-
tas reservas de manera
que el cliente conserve
todos sus derechos pa-
ra beneficiarse de su
estancia en los próxi-
mos 18 meses. Esta
medida no supone un
coste adicional para el
gobierno y permitirá que
las empresas puedan
invertir esta tesorería en
ayudar a proteger los
empleos al máximo.
También deben tomarse
medidas relacionadas
con el pago de los alqui-
leres de los estableci-
mientos que no están
en funcionamiento y con
los plazos de los crédi-
tos a los bancos para
evitar quiebras en cas-
cada que penalizarían
el empleo de miles de
personas. Esta crisis se
ha suscitado de forma
accidental y no espera-
da, por lo que las em-
presas no estaban pre-
venidas ni preparadas,
de hecho, no se adopta-
ron medidas de preven-
ción efectivas hasta el
10 de marzo. Como
consecuencia, el turis-
mo en el futuro no va a
volver a ser el mismo:
se incrementará el turis-
mo de proximidad, un
aumento en la búsque-
da de significado y una
mejor consideración del
turismo responsable,
entre las tendencias en
alza. De todos modos,
es demasiado temprano
hasta el día de hoy para
extraer todas las leccio-
nes de esta crisis, pero
confío en que todos los
actores de este sector
puedan reunirse y re-
flexionar juntos sobre la
nueva visión del turismo
que queremos ofrecer.

2020 será un año atípi-
co ¿Cómo están plani-
ficando la recupera-
ción?

Por supuesto, 2020 va a
ser un año "atípico". Por
una parte, la desapari-
ción de la actividad co-
mercial 2 meses o más,
las fronteras cerradas
dentro de la Unión Euro-
pea, países con diferen-
tes respuestas en cuan-
to a las medidas a adop-
tar para detener la pan-
demia y, como conse-
cuencia de ello, incerti-
dumbre sobre los próxi-
mos pasos que se im-
plementarán una vez la
situación vuelva a la
normalidad. Nadie sabe
hoy cómo serán los
próximos meses. Esta-
mos trabajando con los
equipos en la reapertura
de nuestros hoteles, pe-
ro a la hora de hoy no
sabemos qué medidas
estarán vigentes en ese
momento. Las medidas
de "distanciamiento so-
cial" seguirán existien-
do, y no sabemos ahora
si podremos reabrir los
restaurantes, piscinas e
instalaciones y en qué
condiciones. Debemos
prever diferentes esce-
narios y adaptar nues-
tras acciones a lo que
suceda en las próximas
semanas. Para ello, ne-
cesitamos que el go-
bierno tome en cuenta
las necesidades de la
industria y active estas
medidas de protección
lo más rápido posible
para estimular un reini-
cio más eficiente prote-
giendo los empleos.

¿Cree que cambiará la
forma de viajar?

En el muy corto plazo,
es obvio, las primeras
tendencias muestran
que en los diferentes
países europeos las
búsquedas en internet
de destinos de vacacio-
nes locales está en au-
mento, por lo que se
puede intuir que los
destinos de larga dis-
tancia se verán afecta-
dos en los próximos me-

ses a favor de un mayor
turismo local. Para Es-
paña, podría significar
un importante afluencia
de demanda, la pregun-
ta es si esto compensa-
rá la pérdida de llega-
das de clientes de los
principales países emi-
sores (Reino Unido, Ale-
mania y Francia). No
estoy seguro de que es-
to sea suficiente. El tu-
rismo de negocios tam-
bién se verá afectado
en los próximos meses,
los nuevos medios de
conexión y la caída del
tráfico aéreo también
penalizarán este seg-
mento del mercado. A
medio o largo plazo, se
restablecerá la deman-
da por destinos de larga
distancia y descubrir
nuevas experiencias,
sin embargo, estoy con-
vencido de que la expe-
riencia de viajar sufrirá
cambios estructurales,
las personas cambiarán
los hábitos y buscarán
experiencias más au-
ténticas, en contacto
con la naturaleza y la
gente. De nosotros de-
pende de nosotros, los
profesionales del turis-
mo, el dar respuestas
creativas a estas nue-
vas tendencias que sur-
girán. Una cosa es cier-
ta, esto debe empujar-
nos a repensar nuestros
modelos e incluirlos en
un esquema de desa-
rrollo sostenible, respe-
tuoso con el medio am-
biente teniendo en
cuanta, a su vez, las
nuevas restricciones de
salud que scon seguri-
dad se implementarán.
Hoy estamos prepara-
dos para asumir este
desafío y debemos es-
tar unidos para escribir
esta nueva página en la
industria turística, pero
para ello es preciso la
involucración de todos
los actores, incluido el
Gobierno, de forma que
demos respuesta a las
expectativas de la so-
ciedad.

"Es urgente que el Gobierno adopte medidas para proteger la
tesorería de las empresas,"
Ghislain d'Auvigny, Director General de Pierre & Vacances en España

04-05 OPINION HOTELERA VH75.indd 10 24/04/2020 15:46:38

nº75 año 2020

11

lo
s

ho
te

le
ro

s
op

in
an

"Es necesario que nuestros gobiernos aprendan a tomar
unas decisiones más rápidas y valientes"
Gabriel Llobera, vicepresidente ejecutivo de Garden Hotels

¿Cómo habéis afron-
tado la crisis desde
vuestra cadena?

A pesar de que la sus-
pensión de la ITB de
Berlín, la feria de turis-
mo más importante que
acoge nuestro principal
mercado emisor previs-
ta para principios de
marzo, ya había sido
una señal. No fuimos
conscientes del gran
problema que se nos
venía encima hasta el
jueves 12 de marzo.
Si pudiera hacer un or-
den cronológico de los
primeros días destaca-
ría que una semana an-
tes, a pesar de que ana-
lizábamos internamente
cómo el COVID-19 po-
dría afectar a los merca-
dos emisores, no éra-
mos capaces de visuali-
zar que el problema lo
teníamos dentro.
Un día antes, discutía-
mos con nuestro equipo
sobre los presupuestos
para el 2020, que íba-
mos por debajo de las
previsiones. Aquel día
teníamos 2 hoteles
abiertos y con una ocu-
pación aceptable. Las
reservas entraban, pero
se constataba un des-
censo y empezaba a
haber algunas anulacio-
nes. El viernes 13 con-
voqué un gabinete de
crisis y, con el asombro
de mi equipo, decidí que
el miércoles 18 debía-
mos tener vaciado
nuestros hoteles de
clientes. Y en aquel mo-
mento nadie entendía
por qué, ya que las ocu-
paciones eran acepta-
bles.
El lunes 16, después de
la declaración del Esta-
do de Alarma por parte
del Gobierno, aterriza-
mos y empezamos a ver
la magnitud de la crisis.
Dimos las directrices
para crear un equipo de
mínimos, tanto en cen-
tral, como en los hote-
les, atendiendo a una
premisa: primero, salvar

la empresa a corto pla-
zo, para poder asegurar
todos los puestos de
trabajo a largo plazo.
Hoy, todas las empre-
sas de España están en
la misma situación, in-
dependientemente de
su tamaño, porque to-
das: autónomos, peque-
ñas, medias y grandes
empresas, están afecta-
das por igual.
Esta crisis no discrimi-
na, por eso es necesa-
rio que las empresas se
mantengan con la sufi-
ciente liquidez para su-
perar esta crisis econó-
mica, que puede exten-
derse hasta el año que
viene.

Habrá un antes y un
después del Covid19
¿Qué lecciones habrá
aprendido el hotelero?

Siempre hay un antes y
un después, y más des-
pués de una crisis de
este calado que ha su-
puesto prácticamente
un parón total de todos
los sectores producti-
vos. Además de una cri-
sis sanitaria sin prece-

dentes, estamos ante
una crisis económica a
nivel mundial.
La resiliencia es marca
de nuestro sector que
como tantas otras veces
ha tenido que reinven-
tarse y una vez más,
está a prueba. En una
semana hemos repatria-
do todos los clientes a
sus países de origen.
Durante este proceso
que hemos llevado a ca-
bo de manera escalona-
da y efectiva, hemos
aplicado protocolos de
actuación para proteger
a clientes y personal.
Ante esta situación tan
excepcional y hasta
ahora nunca vista, cada
día hemos aprendido a
adaptarnos a nuevas si-
tuaciones. Solo puedo
felicitar y agradecer a
todo mi equipo, clientes,
ttoo's y consulados, ... el
trabajo desarrollado
porque juntos hemos
llevado a cabo un cierre,
sin ningún tipo de inci-
dencia.

2020 será un año atípi-
co ¿Cómo están plani-
ficando la recupera-

ción?

Sin lugar a dudas, el
año 2020 será un año
atípico y esperemos
que nunca más se repi-
ta. Es necesario que
nuestros Gobiernos
aprendan a tomar unas
decisiones más rápidas
y valientes ante situa-
ciones extremas como
éstas.
Si se hubieran tomado
las medidas con ante-
rioridad, y más sabien-
do el caso de China e
Italia, las repercusiones
habrían sido menores.
Es necesario también
que se adopten medi-
das extraordinarias que
impidan que las empre-
sas cierren, y no esta-
mos hablando de medi-
das populistas, si no
medidas que garanticen
la liquidez de las empre-
sas y sólo de esta for-
ma, podremos asegurar
el empleo a largo plazo.
Nuestras previsiones,
hoy por hoy, y con la si-
tuación sanitaria que no
conseguido doblegar la
curva de contagios, son
poco optimistas. Pensa-

mos que el turismo en
Baleares no volverá a
arrancar hasta la próxi-
ma temporada. No sólo
depende de nosotros,
sino también de la evo-
lución sanitaria y econó-
mica de los países emi-
sores.

¿Cree que cambiará la
forma de viajar?

Desde la irrupción de
internet, la forma de via-
jar evoluciona año tras
año. Y seguro que esta
crisis, que ha dado un
empujón considerable a
la transformación digital
en la que estábamos in-
mersos, afectará a toda
la sociedad en todas las
formas de vida, incluida
la de viajar: volar en un
avión casi espacio entre
asientos, cenar en un
restaurante con mesas
pegadas unas a otras,
cines o teatros con afo-
ro completo, aeropuer-
tos, etc, se intensificará
la limpieza y pondrá el
foco en aspectos como
los aforos y la movili-
dad.

04-05 OPINION HOTELERA VH75.indd 11 24/04/2020 15:46:39

11

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

12

¿¿Cómo habéis afron-
tado la crisis desde
vuestra cadena?

Desde BlueBay Hotels
estamos afrontando es-
ta crisis del COVID-19
con el máximo optimis-

mo y positivismo posi-
ble, conscientes que en-
frentamos escenarios
desconocidos para to-
dos, ciudadanos, sector
público y privado.
Pese al cese de la acti-
vidad turística y el cierre

de todos nuestros hote-
les, con los instrumen-
tos jurídicos que se nos
están proponiendo, es-
tamos enfocados en el
mantenimiento del
máximo nivel de em-
pleo, no sólo en Espa-

ña, sino en otros países
donde tenemos fuerte
presencia, como México
o Rep. Dominicana,
donde el sector privado
está asumiendo la ma-
yor parte del esfuerzo
económico para garanti-
zar salarios mínimos a
sus empleados ante la
falta de recursos o ini-
ciativas suficientes de
las autoridades locales.
Este aspecto, el de la
solidaridad y apoyo a
nuestros empleados,
que son el alma de
nuestro negocio, es una
de nuestras prioridades.
Y por supuesto, aquí en
España hemos ofrecido
todos nuestros hoteles
a las autoridades sani-
tarias para ser utilizados
como hospitales para
pacientes con síntomas
leves o para uso del
personal sanitario, co-
mo ya está sucediendo
con el Hotel Miguel An-
gel by BlueBay de Ma-
drid.

Habrá un antes y un
después del Covid19
¿Qué lecciones habrá
aprendido el hotelero?

Una pandemia que ha
confinado a medio pla-
neta en sus hogares en
un cortísimo espacio de
tiempo y ha provocado
el cese inmediato de la
actividad turística en to-
dos sus sectores (trans-
porte, distribución co-
mercial, establecimien-
tos hoteleros, etc.), nos
ha obligado a todos a
redefinir nuestras priori-
dades y tomar medidas
de urgencia.
En este contexto aqué-
llos que estén prepara-
dos con estructuras li-
geras, establecimientos
reformados, apalanca-
mientos bajos, liquidez
suficiente (qué impor-
tante es ahorrar!) y
equipos humanos com-
prometidos saldrán de
esta crisis reforzados e,
incluso, con posibilida-
des de crecer cuando la
demanda se normalice.

Pero lamentablemente
hay muchas empresas,
sobre todo dentro de la
cadena de distribución
comercial, donde se
manejan márgenes más
estrechos y se tiene una
enorme dependencia
del flujo de caja de las
ventas diarias, donde se
identificarán más pro-
blemas.
Esta situación, sin duda,
provocará el cierre de
algunas de estas em-
presas que no estaban
preparadas para un ce-
se abrupto de la activi-
dad y, tal vez, redefinirá
los eslabones y márge-
nes de la cadena de
distribución comercial.

2020 será un año atípi-
co ¿Cómo están plani-
ficando la recupera-
ción?

Creo que el alcance y
desarrollo de esta pan-
demia nos va a dejar
aún muchas noticias en
los próximos meses.
Hemos visto como en
su fase inicial se con-
centró en China, duran-
te las últimas semanas
está castigando Europa,
sobre todo Italia y Espa-
ña, y su expansión ma-
siva en América ya es
incipiente.
Cada país no está to-
mando las mismas me-
didas, ni en los mismos
plazos, que el resto de
su entorno, y esto pro-
vocará estatus muy dis-
tintos en la evolución y
control de la pandemia
según destinos, lo que
sin duda determinará la
conectividad aérea y la
recuperación de los flu-
jos turísticos. Este fac-
tor es imprescindible
para entender y progra-
mar la recuperación y el
reinicio de la actividad.
No obstante, en Blue-
Bay Hotels estamos en-
focados en el manteni-
miento y cuidado de to-
dos nuestros hoteles
durante el periodo de
cierre, de modo que es-
tén listos de inmediato

"La solidaridad y apoyo a nuestros empleados, que son el
alma de nuestro negocio, es una de nuestras prioridades"
Ramón Hernández, director general y CEO de BlueBay Hotels

04-05 OPINION HOTELERA VH75.indd 12 24/04/2020 15:46:40

nº75 año 2020

13

lo
s

ho
te

le
ro

s
op

in
an

para recibir huéspedes
en cuanto la situación lo
permita. Del mismo mo-
do estaremos muy aten-
tos a las búsquedas que
masivamente se irán
identificando en las re-
des por parte de los ciu-
dadanos definiendo ten-
dencias de destinos y ti-
pos de viajes, para po-
der adaptarnos a ellas y
ofrecer productos perso-
nalizados.

¿Cree que cambiará la
forma de viajar?

De esta situación esta-
mos aprendiendo todos
a diario, pero sin duda
nos dejará hondas expe-
riencias que influirán en
nuestra manera de vivir
y también de consumir
turismo.
Estamos convencidos
que la investigación que
a nivel mundial se está
realizando nos regalará
a la humanidad, en los
próximos meses, un tra-
tamiento efectivo contra
la enfermedad y la pro-
ducción masiva de su
vacuna; pero hasta que
eso suceda, la actividad
turística estará práctica-
mente parada, incluso
cuando se supriman las
medidas oficiales de
confinamiento.
Mientras exista la incerti-
dumbre a nivel general
de quién ha pasado la
enfermedad, dónde pue-
des contagiarte, cómo
podría afectar eso a tu
entorno más cercano, in-
certidumbre que sólo mi-
tigará el tratamiento y/o
la vacuna, los ciudada-
nos tendrán mucha cau-
tela a la hora de viajar,
evitando destinos masifi-
cados, incluso dentro de
su propio territorio nacio-
nal.
Por ejemplo, un destino
top europeo como Ba-
leares, aun superando la
enfermedad, difícilmente
querrá recibir turistas de
países que no manten-
gan el mismo estatus de
control de la enferme-
dad; o si países como
México no implementan
rápidamente medidas,
cuando el resto de paí-
ses hayan controlado la
enfermedad, al no ha-
berse implementado a
tiempo medidas en Méxi-
co, elegirán otro destino
más seguro para sus

viajes.
A partir de ahora el siste-
ma y cobertura sanitaria
de cada destino será un
elemento muy importan-
te en la toma de decisio-
nes del futuro viajero.
Pero hemos de ser opti-
mistas y aprender de es-
ta situación. Los hotele-
ros tendremos que su-
mar a la oferta tradicio-

Los hoteleros de Madrid se vuelcan para alojar a pacientes
afectados por coronavirus
La Asociación Empresarial Hotelera de Madrid ha puesto a disposición de la Consejería de Sanidad 9.000
plazas en más 40 hoteles para atender a pacientes afectados por el coronavirus. Los nuevos hoteles habili-
tados por la Consejería, y que ha designado en función a su cercanía a determinados hospitales, son: hotel
Ayre Gran Colón; el Hotel Vía Castellana; hotel Marriott Auditorium; el Hotel Ilunion Atrium; el Hotel Miguel
Ángel; el Euroforum Palacio de los Infantes; el Hotel Majadahonda; el Hotel Catalonia Plaza Mayor y el Hotel
Las Provincias.
“Los hoteleros de Madrid estamos preparados para responder a cualquier necesidad de alojamiento que
pueda precisar la Comunidad de Madrid. Y tenemos ya listas y preparadas 9.000 camas en más de 40 hote-
les que pueden ser más en caso de necesidad”, ha asegurado la secretaria general de la AEHM, Mar de
Miguel.
La principal función los hoteles medicalizados es la de alojar a aquellos pacientes que presentan una sinto-
matología cuyo cuadro requiere seguimiento médico sin necesidad de estar ingresado en un hospital, tanto
al inicio de la enfermedad como en la fase final. En resumen, estos hoteles dan apoyo a la atención que los
pacientes reciben en los hospitales.
La Asociación Empresarial Hotelera de Madrid ha recibido solicitudes de hoteleros ofreciendo de forma vo-
luntaria y desinteresada sus hoteles, lo que demuestra el compromiso y la colaboración del sector para
ayudar a vencer al virus.
“Haremos todo lo que esté en nuestro mano para ayudar a las autoridades sanitarias en la atención a los
pacientes. Las autoridades saben que nuestro compromiso es total y que estamos a su completa y entera
disposición en estos momentos en los que es más necesaria que nunca la colaboración de todos”, ha con-
cluido Mar de Miguel.

nal, productos más per-
sonalizados y exclusi-
vos, como programas y
servicios de salud en
nuestros resorts.
La demanda se irá recu-
perando paulatinamente
probablemente dividida
en dos tendencias: ha-
brá un nicho importante
para gente con alto po-
der adquisitivo que bus-

cará destinos exclusivos
con viajes a medida, evi-
tando la masificación,
con un gasto promedio
por turista muy elevado;
pero por el extremo con-
trario encontraremos la
demanda de menor po-
der adquisitivo, con una
gran sensibilidad al pre-
cio, que obligará al hote-
lero a ajsutar tarifas no

sólo en 2020, sino pro-
bablemente durante
2021, dado que los efec-
tos de esta crisis, inclui-
do el desempleo y la pér-
dida de poder adquisitivo
del ciudadano, se pro-
longará durante un tiem-
po incluso tras el control
de la pandemia.

04-05 OPINION HOTELERA VH75.indd 13 24/04/2020 15:46:40

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

14

¿Cómo habéis afron-
tado la crisis desde
vuestra cadena?

A pesar de haber sido
previsores, hemos teni-
do que tomar decisio-
nes muy duras porque
esta crisis ha desembo-
cado en una recesión:
- Primero tuvimos que
aligerar los costes sala-
riales rescindiendo con-
tratos temporales y eli-
minando los departa-
mentos que eran defici-
tarios y que en vacas
gordas nos los podía-
mos permitir, pero en
este escenario eran in-
viables.
- Renegociamos con
los bancos carencias en
los préstamos para este
ejercicio.
- Presentamos ERTES
de todas las sociedades
hoteleras y hosteleras
que gestionamos, algu-
nos por fuerza mayor
por estar en el sector
afectado y luego por
causas de producción
en los otros negocios
que gestionamos.
Cuando ya garantiza-
mos la estabilidad de la
compañía, retirando las
incertidumbres que te-
níamos en nuestro en-
torno y empezamos a
trabajar en el momento
que vivíamos:
- Dejamos dos aparta-
mentos turísticos abier-
tos para apoyar el cierre
de los hoteles durante el
estado de fuerza mayor
con el apoyo de la AE-
HM y el beneplácito de
Sanidad, pero pensado
más que en el beneficio
que se podría conse-
guir, en tener unidades
de negocio que dieran
luz a la compañía a ojos
de nuestro equipo.
- Cerramos tres de los
hoteles, y uno de ellos,
el VP Jardín Metropoli-
tano se ha cedido a la
Sanidad de Madrid, pa-
ra ayudar a desconges-
tionar la situación que

vivimos, esto sumado a
que regalamos todas
nuestras camas suple-
torias y todo nuestro
material de limpieza y
de prevención a los hos-
pitales de la zona. Todo
esto no ha dado mucha
fuerza moral y satisfac-
ción personal que he-
mos trasladado todo el
equipo, para coger fuer-
za a la hora de afrontar
lo que se nos venía en-
cima.
- La rápida apertura de
los apartamentos nos
sirvió para que a los
días de haber presenta-
do el ERTE ya saliera
gente del equipo a tra-
bajar, adelantando los
plazos de apertura que
habíamos planteado
que eran bastante más
lentos siguiendo nues-
tras previsiones que son
para septiembre si no
mejoran las incertidum-
bres.

¿Habrá un antes y un
después del Covid19
¿Qué lecciones habrá
aprendido el hotelero?

Por supuesto, los para-
noicos de la limpieza
como nosotros, dare-
mos el paso a la obse-
sión, así que aplicare-
mos medidas que no
harán ni los hospitales
de Madrid. Seremos
muy exigentes con
nuestros equipos y con
nuestros proveedores
para garantizar que ha-
ya los niveles más con-
trolados de higiene que
existan.
Ya la crisis de la Supri-
me nos volvió más sen-
satos pero las mejoras
del sector hizo que se
volvieran a pagar pre-
cios sin sentido por in-
muebles, así que habrá
hoteleros que lo pasa-
rán muy mal y muchos
inversores verán que su
inversión no le es lo ren-
table que esperaba y
eso bajará los precios

de trasmisión.
Empresas con fortaleza
en sus balances como
la nuestra tendrán opor-
tunidad para poder cre-
cer de una manera or-
denada cuando las co-
sas se vuelvan a estabi-
lizar, pero hablamos del
2021.
Pero deseo que no haya
ningún hotel que lo pase
mal y espero que si eso
ocurre tiren de empre-
sas con criterios y so-
porte para poder ayu-
darles de alguna de las
fórmulas que hemos de-
sarrollado en nuestra
división Somos Design,
con la comercializadora,
con los servicios de
compra, administra-
ción...

2020 será un año atípi-
co ¿Cómo están plani-
ficando la recupera-
ción?

Nosotros hemos dado
por muerto este ejerci-

cio, no hay forma de
salvarlo, solo desde
septiembre veremos la
luz, vamos a ver si po-
demos recuperar las
perdidas en dos ejerci-
cios sin que afecte al
balance, la recupera-
ción solo se podrá hacer
contando con todos los
que intervienen en el
sector. Nos centraremos
en los países que sal-
gan fortalecidos en esta
crisis y seguiremos me-
jorando nuestro produc-
to y nuestros servicios.

¿Cree que cambiará la
forma de viajar?

 Hay dos escenarios, el
actual que será, por su-
puesto, algo completa-
mente nuevo y será
muy duro porque la gen-
te para viajar necesitará
seguridad en muchos
factores que no esta-
mos preparados y cos-
tará dinero adaptarse a
ello y con la incertidum-

bre que esas inversio-
nes sean para corto pla-
zo, así que complicado
ver cómo llegar al clien-
te rápidamente para
que sirva la inversión. El
otro escenario será
cuando aparezca la
“medicina que cura”, es-
ta es una broma que
tengo con mis hijos pero
es así de simple, esa
medicina que cure el
Coronavirus lo curará
todo, no solo la salud,
la economía, el espíritu
de la gente, nos dispa-
rará y en poco tiempo
volveremos a estar don-
de lo dejamos, nos vol-
veremos viajando y dis-
frutando de la vida, por-
que el mundo está más
preparado para soportar
crisis y saldremos rápi-
do, lo que no puedo de-
cirle es cuando será esa
fecha, pero será una fe-
cha para celebrarlo, yo
en Ginkgo Skybar haré
la fiesta del siglo, eso
téngalo seguro, jajajaja.

"Empresas con fortaleza en sus balances, como la nuestra,
tendrán oportunidad para poder crecer de una manera
ordenada cuando las cosas se vuelvan a estabilizar"
Javier Pérez, director general de VP Hoteles

14 y sig OPINION HOTELERA VH75.indd 14 20/04/2020 11:33:03

nº75 año 2020

15

lo
s

ho
te

le
ro

s
op

in
an

¿Cómo habéis afron-
tado la crisis desde
vuestra cadena?

Desafortunadamente la
crisis ha superado cual-
quier expectativa, sobre
todo en sus inicios. Esto
ha obligado a mantener
gabinetes de crisis, a
diferentes escalas, des-
de una vez por semana
a principios de marzo a
prácticamente a diario
actualmente.
En primer lugar el objeti-
vo es preservar la salud
de nuestros equipos hu-
manos, clientes,…así
como contribuir solida-
riamente con nuestra
sociedad, y en especial
en todas aquellas regio-
nes donde tengamos
hoteles. A tal efecto, se
pusieron a disposición
de las autoridades to-
dos nuestros 55 hoteles
en España, de los cua-
les actualmente se es-
tán utilizando 6 (3 en
Barcelona, 1 en Madrid,
1 en Sabadell y 1 en
Sant Andreu de la Bar-
ca), aunque esto cam-
bia a diario y posible-
mente acaben siendo
más.
A nivel operativo el es-
fuerzo a todos los nive-
les está siendo estratos-
férico. En los casi 14
años que llevo en la
empresa, nunca he vis-
to tantos cambios en tan
corto período de tiempo,
pero no requiere menos
la situación que nos
ocupa.
La clave del éxito de
esta crisis será saber
reaccionar rápido en un
entorno de cambios
constantes y abruptos.
Finalmente se cumplió
el peor de los escena-
rios previstos, que su-
puso el cierre de todos
los 55 hoteles en Espa-
ña (menos aquellos utili-
zados para fines sanita-
rios) por imperativo gu-
bernamental, una sema-
na después de que se
invocase el estado de
alarma. Esto obviamen-

te ha implicado ERTE’s
a parte de la plantilla de
hoteles y oficinas cen-
trales, así como reduc-
ciones de salarios a eje-
cutivos a todos los nive-
les. Ahora lo importante
es seguir navegando
para lo cual es preciso
reducir los costes e im-
pactos en caja, hablar
con bancos, propieta-
rios de hoteles, etc. pa-
ra intentar paliar el gol-
pe. Sin duda son y se-
rán tiempos difíciles a
corto y medio plazo.

Habrá un antes y un
después del Covid19
¿Qué lecciones habrá
aprendido el hotelero?

Por supuesto. Ser rea-
lista con las proyeccio-
nes que nos esperan no
quiere decir no tener es-
peranza. Pero cabe inci-
dir en que no será cues-
tión de un par de me-
ses, como creen algu-
nos. Esto ya lo aprendi-
mos de la crisis del
2008. En esta, cabe te-
ner en cuenta que no
solo se trata de una cri-
sis financiera (que aho-
ra también lo es) sino
sanitaria y por ende se-
rá muy dificil recuperar
la confianza del consu-
midor. El problema de la
pandemia es un proble-
ma global, por la inevita-
ble interconexión entre
mercados, países e in-
dustrias. Esto no va solo
de hoteles, sino de
transportes, aerolíneas,
TTOO, agencias, em-
presas, viajes corpora-
tivos, proveedores de
alimentación, construc-
ción, propietarios y
arrendatarios, etc.
Esta crisis, a diferencia
de las anteriores, nos
ayudará a poner el valor
la importancia de las
personas y la salud de
las personas. También
tengo claro que nos ha-
rá más altruistas. Esta-
mos viendo verdaderos
ejemplos de grandeza
de solidaridad de com-

pañeros de trabajo, de
proveedores, de clien-
tes, de propietarios y
operadores hoteleros
etc. dado que la única
forma de ganar esta ba-
talla es mediante la con-
tribución de todos.
Dicho esto, como siem-
pre aquellos mas ex-
puestos financieramen-
te y que hayan asumido
mayores riesgos duran-
te los últimos años, su-
frirán mayor impacto.
Por último, esta crisis
nos ha obligado a reac-
cionar rompiendo todos
los esquemas previos
en cuanto a estructuras
de trabajo, teletrabajo,
reorganización de ta-
reas, procesos y un lar-
go etc. De esto apren-
deremos mucho.

2020 será un año atípi-
co ¿Cómo están plani-
ficando la recupera-
ción?

2020 será un año catas-
trófico, y por tanto – eso
espero- atípico. Habien-
do consensuado pro-
yecciones con consulto-
ras y otros compañeros
del sector, vemos que
esto va para largo. En-
tre otras razones, por-
que el Covid19 ha veni-
do para quedarse. En-
tendemos que el impac-
to del Covid19 afectará
drásticamente a lo largo
de todo este 2020 a las
cuentas de resultados
de los hoteles. Una co-
sa es que se suspenda
el estado de alarma y se
vuelvan a abrir algunos
hoteles y otra cosa muy
diferente es que esos
hoteles vuelvan trabajar
a su capacidad habitual,
se acerquen a presu-
puestos, cumplan objeti-
vos y puedan volver a
dar trabajo a todos esos
excelentes profesiona-
les que ahora se ven
obligados a estar en ca-
sa y, por tanto, puedan
soportar todos los cos-
tes asociados a los mis-
mos, pagar hipotecas y

alquileres etc. Lo conse-
guiremos, es una cues-
tión de tiempo, pero
costará sudor y lágri-
mas.
Por el momento esta-
mos plenamente centra-
dos en gestionar esta
crisis y no en como pla-
nificar la recuperación.
Dicho esto, probable-
mente lo único bueno
de esta crisis es que la
causa es clara y por tan-
to, tiene solución y será
limitada en el tiempo.
También jugará un pa-
pel muy importante la
posición y la contribu-
ción que pueda realizar
el Gobierno de cara a
alargar o acortar el pe-
ríodo que suceda entre
el estado de alarma y la
verdadera recuperación
de la economía. De to-
das formas, la recupera-
ción en nuestro sector
específicamente será
lenta. En el vacacional
esta temporada será es-
pecialmente difícil debi-
do a que se abrirá tarde
y prácticamente desde
cero (cuando en años

anteriores gran parte ya
estaba vendido a fechas
de semana santa), por
lo que se prevé un exce-
so de oferta, lo que a su
vez podrá hacer bajar
los precios.

¿Cree que cambiará la
forma de viajar?

Nos ayudará a ser más
conscientes sobre los
hábitos de limpieza y de
higiene, obligando tam-
bién a los hoteleros a
mejorar aún más nues-
tros estándares a tal
efecto. También se pon-
drán en valor aquellos
destinos, como lo es Es-
paña, con buenos siste-
mas e infraestructuras
sanitarias, especialmen-
te para viajeros corpora-
tivos y viajeros de eda-
des más avanzadas.
Posiblemente también
se pongan en valor las
grandes marcas de ca-
denas hoteleras que ge-
neran confianza y dis-
ponen de estándares de
calidad muy trabajados.

"Ahora lo importante es seguir navegando para lo cual es
preciso reducir los costes e impactos en caja "
Federico Holzmann, director de expansión de Catalonia Hotels & Resorts

14 y sig OPINION HOTELERA VH75.indd 15 20/04/2020 11:33:03

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

16

"La situación en la que
nos encontramos, y con
la información que poco
a poco vamos recibien-
do y analizando, no se
prevé que pueda ser
una situación transitoria,
más bien cambiará el
turismo y la forma de
viajar. Con ello no quie-
ro trasmitir que va a ir ni
a mejor ni a peor, solo
que las modalidades de
viaje se verán afectadas
en mayor o menor medi-
da. El turismo va a cam-
biar o evolucionar. Es
una necesidad irrenun-
ciable de la sociedad
del siglo XXI.
Nuestra industria es el
hilo conductor de la eco-
nomía española, algo
que no podemos dejar
pasar por alto. Es una
industria consolidada y
fuerte que va a requerir
de fuertes ayudas gu-
bernamentales. Es una
industria que aporta in-
gresos indirectos a las
demás industrias. En
Servicios los restauran-
tes tienen un gran com-

ponente de clientes tu-
ristas, en el retail, por
ejemplo, las tiendas de
suvenires, en agricultu-
ra, ganadería y pesca,
¿cuánto se consume en
hoteles y restaurantes
que sería imputable a
los turistas? Y ¿qué de-
cir de transporte?
Por tanto, las cifras que
se manejan del 11/12%
del PIB del turismo de-
ben ser tomadas con
pinzas dado que en indi-
recto hablamos de da-
tos muy cercano al 40%
del PIB español.
Somos la segunda po-
tencia mundial (por de-
trás de Francia) con ca-
si 84 millones de turis-
tas en 2019. Esto no
considero que vaya a
cambiar, pero nos va a
costar trabajar duro.

Los datos apuntaban a
un crecimiento positivo
llevando desde el 2009
con récords anuales.
Esta tendencia, obvia-
mente se verá afectada,
pero no solo en el turis-

mo español, si no en el
turismo internacional.
Seguiremos siendo una
potencia mundial en el
turismo, pero se verán
afectados de forma muy
sustancial los viajes, su
forma de hacerlo e in-
cluso su forma de con-
tratarlo. Por tanto, el tu-
rismo volverá a resurgir,
que nadie dude de ello.
Tras mucho tiempo pen-
sando qué veo de positi-
vo en mi persona ante
esta situación límite es
que he aprendido que
todo lo que sabía ya no
sirve, que todo en lo que
me basaba se tambalea
y que todo en lo que
hacíamos predicciones
es inválido. La única
previsión cierta es que
mañana saldrá el sol,
que nos levantaremos
de la cama con una son-
risa y sacaremos ade-
lante nuestra industria,
por qué los profesiona-
les del turismo somos
personas apasionadas y
que solo tenemos un
simple deseo, HACER

FELIZ AL CLIENTE,
que en definitiva nos
brinda su CONFIANZA.
Coge más fuerza, si ca-
be en mí, la afirmación
“YO NUNCA ME EQUI-
VOCO, O APRENDO O
ACIERTO” dado que,
ahora más que nunca,
se aprenderá por acier-
to/error dado que nadie
se ha enfrentado a esta
situación. El que se
quede quieto será de-
vorado por el sistema.
Dentro de los segmen-
tos del turismo, y tome-
mos esto como una vi-
sión personal y sin hi-
pótesis empíricas que
nos acompañen por lo
comentado anterior,
considero que las afec-
ciones se verán de dis-
tintas formas en los
próximos años, si bien
considero, que una vez
descubran la manera
de paliar con medica-
mento o vacuna se vol-
verá a una cierta nor-
malidad.

Turismo de Negocios.
En este segmento creo
que se va a vivir un gran
cambio. Las empresas
eran reticentes al tele-
trabajo y a las reuniones
on line, incluso la forma-
ción on line. En estas
semanas hemos vivido
en nuestras carnes la
eficiencia del teletraba-
jo, la agilidad de las reu-
niones donde no se
pierde tanto el tiempo,
la eliminación de los mi-
cro cortes por charlas
improductivas, así como
la capacidad de mante-
ner la actividad de la
empresa a distancia.
Esto hará que este seg-
mento pueda sufrir so-
bre todo las estancias
cortas y micro reunio-
nes. Considero que en
MICE (meeting, incenti-
vs, congress and
events) se tardará en
retomar la normalidad,
pero en los grandes
eventos, se llegará a
mantener lo que esta-
mos acostumbrados si

bien puede estar modifi-
cado por la tecnología y
no por el Covid-19.

Turismo de Sol y Pla-
ya.
El verano del 2020, a mi
apreciación, va a ser
duro, muchos hoteleros
lo dan ya por perdido. El
cliente será reacio a ir a
macro hoteles y “convi-
vir” con más turistas.
Tendremos que reinven-
tar este segmento del
turismo. Quizás los ho-
teles más pequeños po-
drán tener mayor capa-
cidad de alojar al cliente
por aquello de menor
contacto con las perso-
nas. El cliente de sol y
playa seguirá viajando,
en menor cantidad y se-
guramente en estancias
más cortas.

Turismo Cultural
Este turismo, de estan-
cias cortas, se verá me-
nos afectado que el res-
to de turismo pero, in-
sisto, se beneficiarán
los hoteles pequeños
por aquello de tener me-
nos contacto con perso-
nas. Las visitas a mu-
seos, eventos multitudi-
narios, etc serán tam-
bién puestas en tela de
juicio por parte del turis-
ta.

Turismo Rural
Este turismo creo que
puede tener un gran
crecimiento dado que
los establecimientos
son pequeños, donde la
relación con la naturale-
za (y por tanto social-
mente con la salud) invi-
tará al cliente a visitar-
los por delante de hote-
les masificados.
Por último, considero
que los apartamentos
turísticos van a recibir
una gran demanda de
sus servicios por tener
“tu casa para tu gente”
en otra ciudad.
Ahora más que nunca…
NUESTRAS VACACIO-
NES QUE SEAN EN
ESPAÑA.

"El turismo volverá a resurgir, que nadie dude de ello"
Founder & CEO en Casual Hoteles

14 y sig OPINION HOTELERA VH75.indd 16 24/04/2020 15:57:52

nº75 año 2020

17

lo
s

ho
te

le
ro

s
op

in
an"The show must go on"

Diego Calvo, CEO y Fundador de Concept Hotel Group

"Estamos ante una de
las mayores crisis de la
historia y no sólo en el
turismo. Esta crisis es
global, y es ahora cuan-
do las corporaciones,
las personas que hay
detrás de ellas deben
demostrar su lado más
humano. La naturaleza
nos ha dado la mayor
lección y, en mi opinión,
el mensaje es claro: Es
el lugar en el que vivi-
mos y lo estábamos
destruyendo. Ahora ne-
cesita respirar y noso-
tros recapacitar.
Lo más importante es la
salud de las personas.
Este virus nos ha pues-
to a todos en jaque y
nos ha recordado que
da igual cuál sea tu país
de procedencia, raza o
clase social.
Ahora más que nunca
es cuando todos debe-
mos unirnos en un solo
equipo; empresarios,
políticos, proveedores,
bancos, propietarios…
todos juntos debemos
urdir una estrategia que
haga sobrevivir a la eco-
nomía y pasado este
periodo de recesión, po-
damos volver al punto
de partida, reforzados y
siendo mejores perso-
nas. Esto va a hacer
que muchos hoteleros
nos sintamos como en
el juego de La Oca,
cuando estás a punto
de llegar a la meta y de
repente caes en el pozo
y vuelves a la casilla de
salida. Aunque vuelvas
al inicio siempre puedes
volver al mismo sitio e
incluso ganar.
Por la parte que me to-
ca, los empresarios ho-
teleros debemos ser
fuertes y mantenernos
positivos. Hay que es-
perar lo mejor y estar
preparado para lo peor.
Por eso, aunque desee-
mos con todas nuestras
ganas abrir los hoteles
cuanto antes, también
debemos tener en cuen-
ta un escenario de in-
greso cero. Y no sólo

eso, debemos añadir
también un esfuerzo ex-
tra para ofrecer mejores
productos y servicios y,
en definitiva, una mejor
experiencia a nuestros
clientes.
Nosotros tenemos todos
los hoteles en Ibiza y
tenemos la gran suerte
de disponer de la “mar-
ca Ibiza” lo cual hace
que estemos en una po-
sición privilegiada. En
cuanto se normalice la
situación, la gente que-
rrá sentir libertad y al
ser un destino de públi-
co medianamente jo-
ven, considero que lo
tendremos más fácil
que otros destinos que
dependen del turismo
familiar o de mayores,
que serán los más pru-
dentes a la hora de via-
jar. Estas semanas de
confinamiento deben
servirnos para ser más
responsables con lo que
autoridades y expertos
nos dicen que debemos
hacer. Cuanto más res-
ponsables seamos aho-
ra, más negocio tendre-
mos después y antes
podremos abrir nuestros
negocios.

En las últimas semanas
he leído muchos comu-
nicados de CEOS de
grandes grupos hotele-
ros, todos ellos muy res-
ponsabilizados con la
situación actual, lo cual
es muy importante pero
la verdad es que he
echado en falta un tono
esperanzador y que
transmita ilusión. No po-
demos olvidarnos de
que el hecho de viajar y
alojarse en un hotel, es
un momento de disfrute,
pero tanto en mi vida
personal como en los
negocios nunca me ha
gustado mirar al de al
lado, como ese caballo
de carreras que lleva
anteojeras para no mi-
rar al rival porque si lo
hace, puede caerse y
perder.

Hemos sido muy fieles a
nuestra forma de hacer
negocio y por ello deci-
dimos que debíamos
hacer algo original que
transmitiera alegría y
positivismo a la gente
pero siendo responsa-
bles al mismo tiempo.
A la hora de preparar
nuestro comunicado an-
te esta situación decidi-
mos elegir 6 canciones
que representaran lo
que queríamos hacer
llegar a nuestros clien-
tes y seguidores. Ca-
sualmente fueron 6 te-
mas, todos ellos de
Queen, que cuadraban
a la perfección.
1) “The Show must go
on” informando de que
estábamos organizán-
donos para seguir ade-
lante.
2) “Dont stop me now”
representando que aun-
que esto sea un parón,
el sol seguirá saliendo y
la música seguirá so-
nando.
3) “Keep yourself alive”

para comunicar que íba-
mos a ser muy estrictos
en el cumplimiento de
las normativas del esta-
do y estar preparados
para recibirlos de nue-
vo, por lo que mantener-
se sanos y a salvo es lo
más importante.
4) “Now I’m here” para
comunicar a nuestros
clientes que estamos
disponibles para aten-
der cualquier duda en
caso necesario.
5) “We will rock you”
para hacer llegar el
mensaje de que cuando
este periodo termine,
tendremos más ganas
que nunca de crear ex-
periencias inolvidables
para nuestros clientes.
6) “We are the cham-
pions” para finalizar con
un puñetazo en la mesa
demostrando nuestras
ganas de salir adelante
y vencer a este virus.

Desde Concept Hotel
Group no vamos a dete-
nernos en nuestra vo-

luntad de promover
nuestros valores, que
no son ni más ni menos
que los pilares sobre los
que se asientan nues-
tros hoteles: El arte, la
música, el cine, la moda
o el diseño juegan-tam-
bién en estos momen-
tos- un papel muy im-
portante, ya que hacen
que nos mantengamos
ilusionados y es algo
que considero clave en
esta situación a que nos
ha tocado hacer frente.
En mi opinión, es impor-
tante ser una gran cor-
poración sin ser corpo-
rativo y luchamos por
proteger nuestra identi-
dad propia y la diferen-
ciación en todo lo que
hacemos.
Escribiendo estas líneas
desde mi casa, sólo ten-
go ganas de volver a la
normalidad y alzar el
puño gritando el “I’m
Free” simulando a Ro-
ger Daltrey, de los Who.

14 y sig OPINION HOTELERA VH75.indd 17 20/04/2020 11:33:05

17

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

18

"Nadie puede entender
y mucho menos haber
imaginado la situación
social, sanitaria y eco-
nómica en la que esta-
mos inmersos por culpa
de la pandemia produci-
da por el COVID-19. Es
más, ha quedado de-
mostrado que ningún
país por donde se pa-
sea este coronavirus
estaba preparado en
aspecto alguno para
afrontar tal “batalla”.
El enemigo ataca a lo
más preciado de cada
uno de nosotros, como
es la salud personal y la
de nuestros seres más
queridos.
También todos sabemos
que el mundo turístico
se mueve en un terreno
bien sembrado de con-
fianza, bienestar, segu-
ridad y confort, por lo
que, cualquier altera-
ción de estos principios,
provoca el rechazo in-
mediato a disfrutar de
estos servicios.
Ahora mismo estamos
en un proceso de shock
que difícilmente nos ha-
ce pensar y tomar deci-

siones. Todo es desco-
nocido e incierto, ya
que, además, luchamos
entre nuestra propia se-
guridad física y las con-
secuencias económicas
en que esto nos va a
afectar.
En este justo momento,
solo podemos tomar las
medidas más urgentes
laborales, económicas y
financieras que más nos
puedan convenir, pero
queda claro que desco-
nocemos hasta cuándo
va a durar esta batalla.
Ahora estamos en ma-
nos de nuestros provee-
dores, bancos, Organis-
mos Públicos y otros
agentes que intervienen
en nuestras empresas,
para salir lo menos heri-
dos posible.
Pero, ¿hasta cuándo?
Nadie lo sabe. Nuestra
única experiencia viene
de la China y de su lu-
cha contra el mismo
enemigo. Es nuestra
única referencia en
cuanto a tiempo. Voces
bien informadas asegu-
ran que después de 60
días de “cierre”, en el

país asiático se ha
abierto el 20% de la
planta hotelera. Nuestra
curiosa “calma actual”
se debe a que todos los
que “más saben”, nos
“aseguran” que, en un
par de meses, el enemi-
go estará derrotado.
Pienso que, para nues-
tro sector hotelero, y
cuando tengamos al
enemigo enterrado, co-
mienza nuestra verda-
dera batalla y, de segu-
ro, será mucho más
complicada.
Tenemos que luchar
contra el miedo, la con-
fianza, la reactivación
del sector del transpor-
te, sobre todo el aéreo,
la apertura de fronteras
(a saber cómo se desa-
rrolla el COVID-19 en
los países proveedores
de clientes), la estabili-
zación económica y mu-
chos más etcéteras.
Esta batalla que tene-
mos que librar después
contra unas nuevas cir-
cunstancias, muchas de
ellas subjetivas, tardare-
mos en ganarla y saber
cuándo vamos a volver

a nuestra posición de
inicio es una de las in-
certidumbres. No me-
nos de 6 meses, incluso
un año, preveo que vol-
vamos a sentirnos di-
chosos de ser hotele-
ros.
La pregunta del millón
es si esta pandemia
cambiará el estilo de
nuestra vida y la de las
preferencias vacaciona-
les de nuestros clientes.
Será difícil contestar,
pero en mi opinión, el
turismo no es una alter-
nativa, es una necesi-
dad que viene de siglos
y está impresa en el

ADN del ser humano.
Ahora bien, quiero re-
cordar que todas las
guerras tienen un as-
pecto positivo dentro de
tanta miseria porque se
convierten en un motor
que relanzan todas las
economías. En los paí-
ses desarrollados don-
de nos encontramos y
de donde proceden
nuestros clientes funda-
mentales, los mecanis-
mos financieros, econó-
micos y sociales garan-
tizan el seguro buen fin
de nuestra querida in-
dustria turística y hote-
lera.

"No menos de 6 meses, incluso un año, preveo que volvamos
a sentirnos dichosos de ser hoteleros"
 Jorge Morilla Rich, director general de Hoteles Casas y Palacios de España

La Confederación Empresarial d’Hostaleria i Restauració de
Catalunya (ConfeCat) reclama una serie de medidas necesarias
para proteger al sector hotelero
La Confederación Empresarial d’Hostaleria i Restauració de Catalunya (CONFECAT), entidad empresarial
que agrupa y representa a las principales asociaciones y federaciones de alojamiento turístico, de restaura-
ción y turísticas de Cataluña propone una serie de medidas encaradas a proteger al sector hotelero:

- Alargar la orden de cierre de los hoteles más allá del levantamiento del estado de alarma y ampliar el pe-
riodo para tramitar los ERTO por razones de fuerza mayor hasta que la actividad turística no se normalice.

- Supresión del impuesto sobre las estancias en establecimientos de alojamiento turístico durante 24 meses.

- Contundencia administrativa con las plataformas que incumplen la ley comercializando oferta de alojamien-
to turístico ilegal y erradicación de la misma.

- Aplicar un marco regulador mucho más exigente para la actividad de los pisos turísticos que comparten
usos con vecinos, favoreciendo la reconversión de esta actividad hacia el alquiler de medio y largo plazo que
se está dando en estos momentos.

- Intensificar cuando sea oportuno la promoción para fomentar el turismo de proximidad; adaptar el destino
a las necesidades del sector MICE y, hacer un replanteamiento y desarrollo de un gran plan de promoción a
nivel global para los próximos 24 meses.

14 y sig OPINION HOTELERA VH75.indd 18 20/04/2020 11:33:09

nº75 año 2020

19

lo
s

ho
te

le
ro

s
op

in
an

"El parón en la actividad
sobrevenido en plena
temporada golf y con
una importante deman-
da en libros ha provoca-
do un vuelco absoluto
en la planificación del
año, haciendo saltar por
los aires todos los pla-
nes de negocio de 2020
y mutando rápidamente
hacia un escenario de
"economía de guerra"
para poder salir adelan-
te.
A medio plazo nos recu-
peraremos, pero por el
camino vamos a ver cie-
rres, ajustes de planti-
llas, cambios de propie-
dad y muchas otras
consecuencias graves a
todo lo que hoy aconte-
ce. Una transformación
extrema del escenario
que afectará a las em-
presas del sector, a to-
dos sus players sin dis-
tinción y en escala, a los
métodos de trabajo y
gestión, un gran impac-
to, un gran tsunami lle-
no de cambios y espe-
remos que también de
oportunidades.
Las consecuencias del
efecto Covid-19 las
arrastraremos durante
bastante tiempo. Ahora
mismo estamos en el
capítulo primero; afron-
tar y superar con éxito la
crisis sanitaria, parar el
golpe, reducir el avance
de contagios y limitar al
máximo la mortalidad.
Por delante nos quedan
muchos más capítulos
de este libro que van a
ser para todos bastante
duros y que necesitarán
del tiempo, capacidad,
ingenio, flexibilidad, cri-
terio y apoyo institucio-
nal para superarlos.
Un esfuerzo conjunto
sin precedentes para
afrontar una crisis mun-
dial también sin prece-
dentes.
Ante la inesperada con-
tracción de la demanda,
la primera reacción fue
de lógica conservadora,
ajustar y limitar los ser-
vicios de los hoteles y

anticipar vacaciones a
parte de la plantilla.
Posteriormente y tras el
anuncio y publicación
del decreto guberna-
mental que oficializaba
el cierre progresivo de
los hoteles en un tiempo
límite de una semana,
se fueron precipitando
los ERTES por causa
de fuerza mayor en el
todo el sector. En nues-
tro caso afectó al 90%
de la plantilla. Con los
cierres y desde enton-
ces el equipo de GAT se
puso manos a la obra y
estamos en el proceso
de rehacer los planes
de negocio para 2020 y
en la renegociación de
condiciones con arren-
dadores y proveedores.
Sin duda habrá un antes
y un después del Co-
vid-19. La intensidad y
la cuantía del impacto
final dependerá de la
duración del bloqueo
general y de las conse-
cuencias económicas
posteriores, pero es evi-
dente que el efecto Co-
vid nos durará varios
años afectando a todos
los sectores y a todo el
mercado en general na-
cional e internacional.
Y aunque es pronto pa-
ra sacar conclusiones
de la situación y trans-
mutarlas en conoci-
miento y aprendizaje,
este cisne negro, su tre-
menda incidencia en la
línea de flotación del es-
tado de bienestar, de la
salud y de la estabilidad
social y económica, ha-
rá que nos replantee-
mos modelos de nego-
cio y hace necesaria la
creación fórmulas pre-
ventivas de toda natura-
leza para tratar de evitar
la fragilidad en nuestros
negocios.
El año 2020 es ya “an-
nus horribilis” para
nuestra generación, no
en vano en menos de
una semana “se nos ca-
yó el mundo”, primero
con un drama social y
después con unas con-

secuencias todavía im-
posibles de considerar
pero con una perspecti-
va muy compleja para
todo el año 2020. El im-
pacto no se podrá medir
hasta no tener ciertas
certezas dentro del es-
cenario VUCA. Toda
una paradoja.
Creo que el punto de
inflexión será la tempo-
rada de verano, si pode-
mos o no abrir nuestros
hoteles para esta impor-
tante época y en qué
condiciones. Las poten-
ciales limitaciones de
movimiento de perso-
nas con cierres de fron-
teras, la situación parti-
cular de la compañías y
medios de transporte y,
por supuesto, capaci-
dad económica de
nuestros potenciales
clientes, son los vecto-

res fundamentales a es-
tudiar para poder aven-
turar siguientes pasos.
Esta crisis nos hace ver
y entender de manera
rotunda y sin paliativos,
la importancia del fenó-
meno de la globaliza-
ción en nuestro nego-
cio; algo que sucede a
15.000km y nos acaba
afectando directamente
a los pocos días. De-
pendemos unos de
otros de forma directa o
indirecta, un hecho así
propicia toda suerte de
cambios y adaptaciones
en post de la sostenibili-
dad y la viabilidad de los
negocios y las empre-
sas… de los países.
También deja un surco,
una huella indeleble en
la mente y en los com-
portamientos de las per-
sonas, de los individuos

y sociedades. ¿Cam-
biará la forma de viajar?
A corto plazo SI, a me-
dio plazo no creo que
haya un cambio sustan-
cial. Veo un mayor im-
pacto por la crisis eco-
nómica post virus que el
cambio de modelo de
forma de viajar aunque
es cierto que los poten-
ciales clientes seguirán
en la tendencia de la
experiencia, dando ma-
yor valor al entorno y a
la sostenibilidad, y bus-
cando un turismo más
responsable. Los clien-
tes ya no buscarán pro-
ductos o servicios ba-
sándose únicamente en
atributos como precio o
funcionalidad, sino que
hay factores emociona-
les muy importantes
que determinan su con-
ducta.”

"Un esfuerzo conjunto sin precedentes para afrontar una
crisis mundial también sin precedentes"
Ramón Garayar, CEO de GAT Gestión de Activos Turísticos

14 y sig OPINION HOTELERA VH75.indd 19 20/04/2020 11:33:13

19

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

20

"En Marbella Club, he-
mos afrontado esta cri-
sis en una situación
buena debido a los bue-
nos resultados de años
anteriores. No obstante,
no deja de ser una crisis
sin precedentes que va
a afectar negativamente
a todos los hoteles, a
todos los negocios dedi-
cados al sector turístico.
En Marbella Club asu-
mimos la situación des-
de la perspectiva más
humana posible, con-
centrados en el servicio

a nuestros huéspedes
hasta que nos ha sido
posible y poniendo co-
mo prioridad a nuestros
empleados, que son y
serán nuestro mayor re-
curso para salir adelan-
te cuando el hotel pue-
da reabrir sus puertas y
reiniciar su actividad.
Mientras tanto, intenta-
mos utilizar esta pausa
en nuestra actividad co-
mo una oportunidad pa-
ra poner el hotel apunto
para cuando regresen
nuestros clientes y em-
pleados, y por tanto, en
la medida de lo posible,
hemos ejecutado y pro-
yectado programas de
reformas y manteni-
miento que estaban pre-
vistos a lo largo del año,
concentrados en estos
meses afectados por el
cese de actividad.
También todos debe-
mos ser conscientes de
que no se puede actuar
como en otras crisis,
pensando solo en las
prioridades de nuestras
empresas. En la medida

de lo posible, si nues-
tros clientes y provee-
dores quieren que nues-
tros hoteles sigan exis-
tiendo cuando esta cri-
sis termine, y a la vez
los hoteles queremos
que nuestros proveedo-
res y clientes sigan ahí
después del Covid-19,
todos tenemos que ser
flexibles y ayudarnos
unos a otros en la medi-
da de lo posible. Lo que
hagamos hoy marcará
en gran medida las rela-
ciones de mañana y de-
jará a la vista nuestra
verdadera identidad y
valores corporativos.
Cuando el confinamien-
to termine, habrá una
situación excepcional
durante meses, hasta
que haya una vacuna y
se haya distribuido a la
sociedad mundial, en la
que volveremos a la ac-
tividad, pero el virus se-
guirá siendo una ame-
naza y quizás haya mu-
chas restricciones para
poder viajar a nivel in-
ternacional. Ahora solo

estamos ganando tiem-
po para que los países y
los sistemas sanitarios
se preparen para aten-
der a todos los enfer-
mos presentes y futu-
ros.
En ese entorno, será
muy importante que to-
dos los agentes del sec-
tor turístico seamos ca-
paces de tomar medi-
das para proteger la sa-
lud de nuestros emplea-
dos y clientes, que di-
chas medidas tengan
credibilidad y sean via-
bles, y que sepamos co-
municarlas. La comuni-
cación debe ser coordi-
nada, entre el sector
privado y público, a ni-
vel de país, regiones,
municipios, líneas
áreas, hoteles, interme-
diarios, y las empresas
que proveen servicios
en destino. La confianza
en poder viajar será la
clave de que más pron-
to que tarde se pueda
reducir el daño que esta
crisis va a ocasionar en
la economía del sector

turístico, recuperemos
el empleo y el prestigio
como destino turístico.
Seguro que esta crisis
cambiará la forma en
que viajamos y dejará
cambios en muchos
sectores en la vida de
las personas, igual que
el terrorismo lo hizo
desde los atentados del
11-S. Por ejemplo, qui-
zás a partir de ahora en
los aeropuertos haya
que pasar también un
control de salud, a parte
del de seguridad e iden-
tidad a los que ya esta-
mos habituados. No
obstante, estoy seguro
de que humanidad no
va a renunciar a viajar,
no va a renunciar a vivir
experiencias y generar
recuerdos con amigos,
parejas o familias, y los
países no pueden re-
nunciar al sector turísti-
co. Más temprano que
tarde volveremos a re-
surgir mejores, más pre-
parados y más fuertes
de lo que éramos."

"La confianza en poder viajar será la clave para que, más
pronto que tarde, se pueda reducir el daño"
Julián Cabanillas, director general de Marbella Club Hotel

La FEHM lanza una campaña para reforzar el compromiso del
sector hotelero para superar la emergencia sanitaria
Bajo el claim #elsolvolveraabrillar la Federación Empresarial Hotelera de Mallorca (FEHM) lanza una campaña para reforzar el compro-
miso del sector hotelero para superar la emergencia sanitaria. "Aunque ahora nos cueste visualizarlo y desconozcamos cuánto tiempo
se prolongará esta situación, lo que sí podemos asegurar con certeza es que #elsolvolveraabrillar" afirma en un comunicado.

Con este mensaje la FEHM quiere agradecer a los equipos humanos de las empresas que forman parte de su core, colaboradores,
proveedores, clientes, medios de comunicación y tantos otros grupos de interés que interactúan con el sector y que le han acompaña-
do durante todo este tiempo, especialmente durante estos días "en los que, a pesar de la distancia física, les ha sentido cerca". Sin
olvidarse, por supuesto, de los profesionales sanitarios que protegen frente al COVID-19, las fuerzas y cuerpos de seguridad y otros
trabajadores que, con su esfuerzo, hacen posible el día a día durante la vigencia del estado de alarma.

A través de los hastag #elsolvolveraabrillar #thesunwillshineagain #DieSonneWirdWiederScheinen la FEHM pretende resaltar la actitud
resiliente, responsable y comprometida del sector hotelero que, a la vez que traslada un mensaje de agradecimiento, trabaja interna-
mente para cuando se reactive la actividad.

14 y sig OPINION HOTELERA VH75.indd 20 20/04/2020 11:33:14

nº75 año 2020

21

lo
s

ho
te

le
ro

s
op

in
an

14 y sig OPINION HOTELERA VH75.indd 21 20/04/2020 11:33:15

21

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

22

"Cualquier comparación
se queda corta, el
SARS, la Crisis Finan-
ciera de 2008 o las dos
juntas no alcanzan ser
el reto sanitario que nos
fue impuesto ni el frena-
zo económico que esta-
mos sintiendo. Hubo
guerras con más activi-
dad económica que és-
ta, porque este virus
nos impone precisa-
mente eso, degradar la
economía para dismi-
nuir contagios y comba-
tir la pandemia.
Así que los países para-
ron y el mundo dejó de
viajar. El turismo ha sido
la primera industria
afectada pero después
vinieron las demás. Es
frustrante, enfrentamos
a un peligro que dinami-
ta la mejor característi-
ca del ser humano y es
abstracto. No se puede
ver, oler o tocar y tam-
poco exterminar, pode-
mos solamente como
dicen “mitigar” y ¿có-
mo? Limitando la carac-
terística más inherente
del ser humano, su so-
ciabilidad, con confina-
miento y distanciamien-
to social.
Mientras todos hace-
mos un esfuerzo de su-
pervivencia, encende-
mos nuestras televisio-
nes y actualizamos
nuestros móviles.
Aprendemos que lo que
pasa en un país por
más lejos que esté, pue-

de poner todo el Mundo
en peligro… Porque so-
mos móviles, sociales y
estamos conectados…
Al entender eso en vez
de unirnos para tener-
nos “Más Europa”, en la
Unión Europea vemos
que cada país trabaja a
su manera y cuando mi-
ramos hacia Este o
Oeste peor, vemos
EEUU “atacando” a Chi-
na y en vez de crear un
G3 vemos que Italia y
España, epicentro de
esta enfermedad agoni-
zan sin la ayuda ade-
cuada de cualquier otro
Estado….
Nada será igual que an-
tes. Habrá un 'pre and
post-Covid19' y en la
hostelería nadie sabe
cuándo saldremos de
esta. Sabemos que los
próximos seis meses
serán difíciles. China es
el caso prueba y sirve
de guía. Con 4 meses
desde el brote, solo
ahora vemos señales
de recuperación, sin
ninguna demanda hote-
lera todavía. Al analizar
nuestros mercados ob-
servamos países en di-
ferentes etapas y evolu-
ción de la gestión del
virus así que unos sal-
drán antes de esto. Una
cosa es cierta, los próxi-
mos dos meses serán
todavía de expansión
de la pandemia y como
estono va a cambiar de
un día para otro, pode-

mos esperar otros 2/3
meses de recupera-
ción… Esto siendo opti-
mista, no se puede ex-
cluir una segunda ola de
coronavirus cuando es-
ta termine.
Sabiendo eso, podemos
intuir que el mercado
que se recuperará pri-
mero, será con mayor
probabilidad el mercado
nacional. El Gobierno
antes de reabrir las fron-
teras a otros países
abrirá de nuevo la circu-
lación interna y aunque
el poder adquisitivo de
los españoles sea dife-
rente a la era pre-co-
vid19 y sus días de va-
caciones se vean muy
reducidos sabemos que
esta será nuestra mejor
apuesta. “Salir adentro”
deberá ser nuestra cam-
paña publicitaria por Es-
paña y para España
cuando todo esto termi-
ne. Por cierto si tiene
alguna reserva no la
cancele, cambie de fe-
cha, por favor.
Mientras las cosas van
bien es muy fácil ser je-
fe, la economía va bien,
la OCC y el ADR está
con nosotros y no hay
decisiones difíciles que
tomar… Es cuando vie-
ne la tormenta cuando
uno tiene que conseguir
que el yate siga flotan-
do…
Lo que no puedes medir
no lo puedes manejar,
así que es fundamental

seguir actualizando el
Forecast anual de ingre-
sos del hotel para esti-
mar en tiempo real el
impacto de esta crisis y
qué medidas debemos
tomar para compensar
su impacto. (Esto me
hace recordar el tema
de los tests del covid19
y las estadísticas…) So-
lo así se pueden tomar
medidas adecuadas de
gestión.Y es ahora
cuando toca a la gestión
lo más importante: co-
municación y personas.
El morning briefing en-
tre el Excom no puede
parar, la comunicación
con nuestro equipo tam-
poco, especialmente
nuestros “anteriores”
empleados de riesgo
(con otras patologías,
más ancianos o que vi-
ven solos y sin nadie
que les apoye si presen-
tan síntomas o si tienen
efectivamente que que-
darse en casa).
En todas las crisis hay
oportunidad. El departa-
mento de recursos hu-
manos con el jefe de
departamento en cabe-
za debe también ayudar
a que cada uno pueda
aprovechar al máximo
este tiempo de inactivi-
dad, ya sea con apren-
dizaje (cursos) o incenti-
vando al reencuentro de
uno consigo mismo, con
un estilo de vida sano a
través de una dieta sa-
ludable, deporte, etc.
También hay que ser
honesto cuando volva-
mos, sabemos que no
vamos a volver en el
primer o segundo mes
con la misma ocupación
que planeábamos para
junio (optimista)… Ha-
brá que reestructurar y
reajustar las operacio-
nes. Un trabajo de la A a
la Z.
Cuando volvamos habrá
que revisar organigra-
mas departamentales y
competencias… Estas
últimas tendrán que ser
cruzadas y nos tendre-
mos que ayudar unos a
los otros entre departa-

mentos… Algunos
brand standards de la
marca pueden ser flexi-
bilizados, habrá que
abrir las plantas una por
una, repensar la reaper-
tura de nuestros bares y
restaurantes hasta que
la ocupación se recupe-
re… El cliente probable-
mente tendrá también
otro comportamiento y
expectativas… Habrá
que distanciar las ha-
macas en los jardines y
alrededor de la piscina,
mejorar nuestros proto-
colos de funcionamien-
to, medidas de limpieza,
reducir gastos con ven-
tas y marketing, con
F&B y por cierto tam-
bién negociar y verificar
nuestra cadena de apro-
visionamiento. Puede
que algunos de nues-
tros proveedores no so-
brevivan a esto y hay
que garantizar un reini-
cio operativo rápido.
Los hoteles que perte-
necen a una marca se
van a plantear sacar
partido de posibles si-
nergias que estas pue-
dan dar… Por supuesto
negociar la exención de
Management Fees, etc.
Comunicar con otros
hoteles de la marca la
capacidad de estos en
recibir empleados que
todavía no se consigan
integrar o incluso hacer
Cluster con otros hote-
les en el mismo país o
región para compartir y
reducir gastos…
También se deben ini-
ciar conversaciones con
las Autoridades. Con
Patronato sobre las ini-
ciativas en marcha, con
el Aeropuerto para mo-
nitorizar la recuperación
de vuelos, con el banco
la exención, reducción o
retraso en el pago de
juros, etc. E igual con
las asociaciones de ho-
teleros y autoridades,
para que se pueda rela-
jar algún impuesto y así
aliviar la tesorería del
hotel.
En Sales & Marketing
habrá que salir fuerte en

"El día que el Mundo dejó de viajar"
Francisco Sá Teixeira, director de ventas y marketing Kempinski Hotel Bahia

14 y sig OPINION HOTELERA VH75.indd 22 20/04/2020 11:33:18

nº75 año 2020

23

lo
s

ho
te

le
ro

s
op

in
an

prensa, crear contenido
en redes sociales, flexi-
bilizar las Minimum
Lenght of Stay y flexibili-
zar las condiciones de
cancelación (24 horas
para estancias hasta 31
de julio por ejemplo) pa-
ra que la gente se sienta
con confianza para re-
servar en este ambiente
de incertidumbre. Incen-
tivar el cliente con valor
añadido (Upgrade ga-
rantizado para Vista Mar
por ejemplo), reducir su-
plementos entre catego-
rías de habitaciones y
muchas otras cosas más
para seducir clientes de
vuelta a nuestros esta-
blecimientos serán tam-
bién puntos clave… Te-
ner como objetivo las
agencias de alta gama
es también el reto, sabe-
mos que los clientes con
alto poder adquisitivo se-
rán los primeros a recu-
perar… Por último, el
servicio tendrá que ser
mejor que nunca y el
equipo tiene que estar
entrenado para que se
pueda maximizar los in-
gresos internos con los
pocos clientes que ten-
gamos, hablo de upse-
lling nuestras experien-
cias de F&B y Spa, en
este segmento un estilo
de vida equilibrado será
parte del comportamien-
to del consumidor post-
covid19. ¿Os habéis per-
catado que no hablé de
precios una única vez?
No tiene sentido bajar
tarifas si los clientes tie-
nen miedo de viajar. Se-
ra más inteligente vigilar
a los competidores y lla-
mar a los clientes habi-
tuales con los added va-
lues que sugiero.
En resumen, jamás he-
mos visto una epidemia
como esta, pero tampo-
co hemos estado tan
preparados como hoy
para combatirla. Se está
haciendo historia y va-
mos a necesitar menos
“Yo” y más “Nosotros”
porque en esta guerra la
unidad, hablar verdad y
el consenso son esen-
ciales. Cualquiera que
quiera hacer uso de la
política o la crítica des-
tructiva terminará siendo
penalizado. Unidos y con
compromiso saldremos
adelante."

CEHAT exige que el Ministerio de Turismo forme parte del
‘núcleo duro’ de los departamentos que el Gobierno entiende
esenciales en esta crisis
La Confederación Española de Hoteles y Alojamientos Turísticos (CEHAT) considera fundamental que el
Ministerio de Turismo forme parte del ‘núcleo duro’ de los departamentos que el Gobierno de España consi-
dera esenciales (autoridades competentes delegadas) en esta crisis: Sanidad, Defensa, Interior y Transpor-
tes. La patronal hotelera considera “inexplicable” que un sector vital para la economía del país, que repre-
senta casi el 14% del PIB (153.000 millones de euros), con más de 2,5 millones de personas ocupadas en
las diferentes actividades vinculadas al turismo, y hasta 7 millones de empleos sumando los indirectos, no
esté integrado en ese equipo clave en la toma de decisiones en el seno del Consejo de Ministros.

El presidente de la CEHAT, Jorge Marichal, considera que “antes de poner en marcha cualquier plan de re-
cuperación del país sería lógico que el sector en el que se ponen las miras para tirar de nuevo del motor
económico forme parte de ese ‘núcleo duro’ que periódicamente nos informa, tanto de la evolución de la
crisis sanitaria como de las medidas que se van adoptando para paliar la crisis desatada en la economía de
nuestro país”.

“No queremos pensar que las propuestas que desde las diferentes entidades con representación en el turis-
mo del país se elevan al Gobierno no se puedan defender con la misma fuerza con la que se podría de formar
parte de ese grupo principal en el seno del Consejo de Ministros”, añade Marichal, quien recuerda que son
varias las iniciativas que han partido desde la Confederación y que, por ahora, no han tenido respuesta.
España tiene algunos de los mejores profesionales del mundo en materia turística, con capacidad para pro-
poner y sumar estrategias que permitan paliar los daños a las empresas, al empleo y una más rápida y eficaz
salida de esta enorme e inesperada crisis, además de que el turismo es el motor y tractor de muchos otros
sectores económicos en zonas y destinos del país nuestro País que cuentan con pocas soluciones nativas a
su sostenibilidad económica y social.

La CEHAT ha propuesto un paquete amplio de medidas de carácter laboral, financiero, fiscal y económico.
Una de las propuestas de mayor peso es la relativa a la ampliación de los ERTE por causa mayor de las
plantillas de los establecimientos alojativos más allá de la vigencia del estado de alarma, una vez que la
actividad hotelera pueda reabrir sus puertas y reingresar de nuevo al colectivo de empleados. El Gobierno
ha admitido que la hotelería será de las actividades económicas que más tarde iniciará su recuperación, que
dependerá en gran medida de la llegada de turistas internacionales.

Otra de las iniciativas formuladas hace más de dos semanas es la relativa a la necesidad de que todas las
empresas de alojamiento turístico se incluyan en el paquete de medidas lanzado por el Gobierno, no solo
pymes y autónomos, porque precisamente las grandes empresas son las que mayor volumen de empleo
generan.

Asimismo, se trasladó al Ejecutivo la urgencia de habilitar mecanismos para que las operaciones de refinan-
ciación bancaria tengan una carencia automática por plazo de 12 meses. De esta forma, las empresas se-
guirán pagando intereses, pero no se desangrarán dando bajas de capital mientras sus ingresos sean nulos;
ese capital se devolverá en los 12 meses añadidos al final de la vigencia de esas operaciones. De esta forma,
todas las partes cobran y al Estado no le supondría ningún quebranto, tan solo tendría que modificar las
restricciones en los cálculos de la morosidad de las operaciones bancarias. Para ello, es importante también
exonerar de tributación todas esas operaciones y aplicar aranceles mínimos por parte de registros y notarías.
Son necesarias otras medidas, asimismo, para aplazar pagos de impuestos, contribuciones, etc., que permi-
tan mantener tesorería para hacer frente a la cadena de proveedores y no parar la cadena de pagos.

Por último, y no solo relacionadas con las propias empresas de alojamiento, hay que flexibilizar las reservas
que ya se habían hecho, apoyar todas las tipologías de transporte para su pronto restablecimiento y elaborar
guías sanitarias de actuación para poder transmitir seguridad a los visitantes con unos protocolos claros y
eficientes.

Finalmente, cabe recordar que el sector turístico en España, de configuración muy transversal, ha sido siem-
pre el motor que ha tirado de la recuperación económica de crisis pasadas, como por ejemplo la de 2008. “Si
no lo tenemos en cuenta en la toma de decisiones importantes, corremos el riesgo de que ese motor no
arranque a tiempo”, finaliza Marichal.

14 y sig OPINION HOTELERA VH75.indd 23 20/04/2020 11:33:18

nº75 año 2020

lo
s

ho
te

le
ro

s
op

in
an

24

¿Qué valoración haría
de la manera en que
ha reaccionado el
sector hotelero ante
esta inesperada crisis
sanitaria?

Creo que va a ser mu-
cho más fácil y justo,
hacer esa valoración
unos 4 o 6 meses des-
pués del final de la cri-
sis. Lo que estamos
viendo hasta el mo-
mento es que, según
avanza la crisis, la
complejidad y diversi-
dad de reacciones es
mayor. En su inicio, el
sector casi se limitó a
una reacción básica y
condicionada: cubrir la
operación lo mejor po-
sible según se iban co-
municando restriccio-
nes e iban reaccionan-
do los clientes. Justo
después pasamos a un
estado de reorganiza-
ción y planificación pa-
ra minimizar daños y
costes asociados, en
donde algunos hoteles
hicieron más rápido y
mejor los deberes. Y
ahora hemos pasado a
otro de solidaridad y re-
fuerzo de vinculación
de marca en la crisis,
donde algunas cade-
nas y hoteles se han
volcado en ayudar y
vincular emocional-
mente su marca con las
necesidades y el sentir
de la sociedad.
Pero el gran desafío
que permitirá valorar el
nivel de nuestro sector
va a ser sin duda la
gestión postcrisis. Y ahí
veremos grandes dife-
rencias que van a de-
terminar mucho la valo-
ración que demos a
cada uno.

Habrá un antes y un
después del Covid19
¿Qué lecciones debe-
ría haber aprendido el
hotelero?

A corto plazo habrá un

"Cuando empiece a resolverse la crisis de movilidad creo que
es muy probable que entremos en un escenario de
competencia en precios muy agresivo"
Carlos Díez de la Lastra, director general de Les Roches Marbella

Entrevista Les roches OPINION HOTELERA VH75.indd 24 21/04/2020 16:55:25

nº75 año 2020

25

lo
s

ho
te

le
ro

s
op

in
an

claro y fuerte impacto en
el sector, pero a medio-
largo plazo no creo que
el turístico sea de los
sectores que noten un
gran cambio estructural.
Por supuesto que a nivel
empresarial puede ha-
ber restructuraciones y
cambios importantes en
el escenario competiti-
vo, y esos cambios pue-
den suponer la supervi-
vencia o no de algunas
compañías más débiles,
pero las dinámicas del
sector creo que no se-
rán muy distintas. Al me-
nos comparado con
otros sectores, donde
los cambios de hábitos
que va a provocar esta
crisis, en usos tecnológi-
cos y concienciación so-
cial, si que van a definir
un claro antes y des-
pués post crisis.
La lección más impor-
tante que debería dejar-
nos al sector hotelero
esta crisis es la misma
que ya hemos ido apren-
diendo en ocasiones re-
cientes, pero ahora pa-
sando un examen más
duro: la de que somos
un sector que está muy
alto en la cadena de ne-
cesidades y, por tanto,
muy expuesto a impac-
tos muy fuertes y rápi-
dos en el negocio por
crisis del entorno. Es de-
cir, la lección de tener
siempre atención y algo
de margen de maniobra
ante impactos bruscos
del negocio.

2020 será un año atípi-
co ¿Cómo deberían
los hoteleros planifi-
car su recuperación?

Estoy de acuerdo con
Ramón Estalella cuando
habla de diferenciar tres
crisis en una: la sanita-
ria, la de movilidad y la
de confianza.
Y esta diferenciación es
la que debe servirnos de
guía de cara a preparar
la recuperación en el
sector. Obviamente
mientras la sanitaria se
encuentre en su punto
álgido nuestra prioridad
debe ser ponernos a
disposición de la socie-
dad para apoyar con
nuestros recursos en lo
que sea necesario y pro-
teger la imagen de mar-
ca y vinculación con

nuestros clientes.
Cuando empiece a re-
solverse la crisis de mo-
vilidad creo que es muy
probable que entremos
en un escenario de com-
petencia en precios muy
agresivo en el que la
agilidad e inteligencia en
la gestión comercial
puede dar aire o generar
errores costosos por la
volatilidad de esa prime-
ra ola de clientes.
Pero el punto que va a
definir la velocidad y sa-
lud de la recuperación
en muchos hoteles será
su trabajo en la gestión
de marca, base de fideli-
zación de clientes e in-
cluso estrategias de re-
posicionamiento comer-
cial y, en algunos casos,
de concepto en el perio-
do de recuperación de la
crisis de confianza.

Hoteles cerrados, ER-
TEs… Una vez los ho-
teles puedan reabrir
sus puertas ¿De qué
factores dependerá la
capacidad de resilien-
cia de cada una de las
cadenas hoteleras?

Sin duda la capacidad
financiera, como en
cualquier crisis, será crí-
tica para definir el nivel
de resiliencia de cada
hotel a la crisis. Ya sa-
bemos, según un re-
ciente estudio de CWI
realizado justo después
de decretarse el estado
de alarma, que el 31%
de los españoles no tie-
ne intención de hacer
ningún tipo de reserva
de viajes hasta que la
crisis esté totalmente
acabada. Y es lógico
pensar que, según lo
acontecido desde en-
tonces, este porcentaje
sea mucho mayor. Lo
que al final avanza una
recuperación lenta y
costosa para el sector
turístico que pone sobre
todo en riesgo este ve-
rano.
Pero hay otro factor, al
que creo que no se le
está prestando mucha
atención, que influirá
mucho en algunos hote-
les. Ya estamos viendo
en como el comporta-
miento social de distin-
tos colectivos ante el
riesgo del COVID-19 es
diferente, principalmen-

te por rango de edad,
pero hay otros perfiles
sociológicos que tam-
bién tienen alguna varia-
ción de percepción de
riesgo. Y al fin y al cabo
el impacto más impor-
tante va a ser el del
tiempo en recuperar la
confianza para viajar y
exponerse. Los hoteles
o cadenas que tengan,
o sepan identificar y
atraer, un cliente tipo
más resistente a la sen-
sación de riesgo en esta
crisis, como por ejemplo
los jóvenes, pueden te-
ner una recuperación
más rápida. Pero no so-
lo los jóvenes, otra tipo-
logía de viajes y perfil de
turista como los viajes
de negocio, deberían te-
ner un comportamiento
más sólido y recuperar
antes las cifras previas a
la crisis, aunque proba-
blemente con un consu-
mo y gasto medio más
bajo.
Hay otros dos factores a
tener muy en cuenta:
por una parte y según
un reciente estudio in-
ternacional de CWI en
España el 46% de la
población piensa que
esta crisis va a tener un
impacto grande en su
economía familiar. Por
otra la distribución de
fechas naturales de va-
caciones se va a ver
claramente afectada es-
te verano por los reajus-
tes de producción. Esto
es naturalmente un ries-
go para la temporada
alta, pero puede generar
alguna pequeña oportu-
nidad fuera de tempora-
da.
Saber identificar colecti-
vos y su grado de afec-
ción o condicionantes
por estos aspectos, y
ser capaces de aprove-
charlos puede marcar
diferencias.

Desde el punto de vis-
ta del viajero ¿Cómo
cree que puede cam-
biar la forma de viajar?

Pienso que realmente la
forma de viajar no debe-
ría de cambiar mucho,
salvo, como es normal,
durante los meses si-
guientes a la recupera-
ción donde aún el clien-
te estará preocupado
por medidas sanitarias o

de mínimo contacto.
Lo que sí que tendre-
mos es un periodo de
falta de confianza en el
que la demanda de via-
jes va a sufrir una pro-
gresiva y lenta recupe-
ración. Esto unido a la
presión financiera que
muchos establecimien-
tos hoteleros y turísticos
van a tener que gestio-
nar es probable que ge-
nere una agresiva gue-
rra comercial y de pre-
cios. Pero es un efecto
que, a pesar del daño
que va a provocar en las
cuentas de las compa-
ñías hoteleras, va a te-
ner también una vertien-
te positiva porque ayu-
dará a acelerar la recu-
peración de la confianza
en la sociedad por via-
jar. No nos debemos ol-
vidar que el efecto de la
crisis ha sido intenso,
pero en un espacio tem-
poral muy pequeño y la
memoria de precios si-
gue fresca lo que hará
que muchos clientes se
sientan atraídos a asu-
mir algo más de riesgo o
algo antes de lo que
pensaban si comparan
ofertas de años previos
con las que casi con se-
guridad se van a produ-
cir este verano.

Desde el punto de vis-
ta formativo, ¿Cómo
cree que se estudiará
esta crisis en las aulas
cuando todo esto haya
pasado?

Como comentaba en
una pregunta anterior, el
sector turístico no será
de los más transforma-
dos por la crisis del CO-
VID-19, cosa que en mi
opinión si pasará con el
de la educación al igual
que con otros sectores
que van a aprovechar
esta crisis para avanzar
varios pasos en uno en
su incorporación de la
tecnología. La necesi-
dad de cambiar nuestro
modelo formativo con
urgencia hacia una for-
mación en distancia ha
supuesto un esfuerzo
enorme a todas las uni-
versidades, pero al mis-
mo tiempo podemos de-
cir que la pandemia ha
conseguido movilizar y
motivar de una forma
impensable a claustros

que de otra forma hubie-
sen tenido resistencias
que costaría años ven-
cer.
Por supuesto que se es-
tudiará con un nivel de
integración de tecnolo-
gía mayor. La clave es-
tará en que, al terminar
la crisis, cada universi-
dad sea capaz de hacer
de forma adecuada el
ejercicio importante y
crítico de saber cuánto
valor gana y cuánto pier-
de, teniendo en cuenta
su especialización y mo-
delo formativo, incorpo-
rando las herramientas
de teleformación y tra-
bajo cooperativo que ha
sido capaz de aplicar
durante la crisis.-

Los hoteles o

cadenas que

tengan, o

sepan

identificar y

atraer, un

cliente tipo

más resistente

a la sensación

de riesgo en

esta crisis,

como por

ejemplo los

jóvenes,

pueden tener

una

recuperación

más rápida.

Entrevista Les roches OPINION HOTELERA VH75.indd 25 21/04/2020 16:55:25

nº75 año 2020

la
 o

pi
ni

ón
 d

el
 in

te
ri

or
is

ta

26

Cuando todo esto pase,
que pasará, los hotele-
ros se enfrentarán a un
nuevo turista, que priori-
zará más una serie de
valores tales como la
sostenibilidad, la solida-
ridad y el compromiso
social de las empresas,
pero que también será
mucho más cauteloso y
preocupado por su hi-
giene y la de su entorno.
Las compañías hotele-
ras, que durante años
ya habían hecho un es-
fuerzo importante en ac-

tualizar el diseño interior
de sus establecimien-
tos, deberán apostar
por hacer más seguros
e higiénicos todos los
espacios de los hoteles
y adaptarlos a una nue-
va realidad en la que el
diseño interior tendrá un
papel clave, como trans-
misor de seguridad y
confianza.
“El ‘interiorismo de con-
fianza’ va a ser muy ne-
cesario en los estableci-
mientos hoteleros” ex-
plica Patricia von Arend,

socia-fundadora del es-
tudio de interiorismo
Denys & von Arend.
Los hoteles que triunfa-
rán en el futuro serán
lugares que serenarán
las preocupaciones so-
bre salud y seguridad;
los establecimientos ho-
teleros deberán conse-
guir actuar como verda-
deros oasis donde los
clientes puedan relajar-
se y sentirse protegidos.
Será un examen difícil
para los hoteleros, pero
no imposible con un es-

tudiado ejercicio de ‘in-
teriorismo de confianza’
en el que estudio Denys
& von Arend ya está tra-
bajando.
“En este escenario, inte-
rioristas y hoteleros de-
bemos trabajar ahora
más que nunca codo
con codo para generar
nuevas atmósferas de
tranquilidad, seguridad
e higiene en los hoteles,
para ofrecer a los clien-
tes aquello que esperan
de los establecimientos
y sorprenderles con un
plus” afirma Patricia von
Arend.
“Con la nueva forma de
relacionarnos que nace-
rá tras esta pandemia
los interioristas debe-
mos ser más imaginati-
vos para hacer atracti-
vos los nuevos elemen-
tos que serán necesa-
rios” asegura Patricia
von Arend, como por
ejemplo, redistribuyen-
do espacios para con-
seguir las distancias de
seguridad que serán
exigibles.
Las nuevas costumbres
harán necesario habili-
tar habitaciones con zo-
nas cómodas para de-
sayunar de manera in-
dependiente, porque
serán los propios clien-
tes quienes exigirán
más de ese servicio.
También será bueno sa-
car el máximo partido a
zonas exteriores, pues
los clientes estarán ávi-
dos de disfrutar de es-
pacios abiertos cuando
pase el confinamiento.
“Estamos trabajando ya
en el interiorismo de
confianza para ofrecer
los hoteles como luga-
res muy seguros, donde
los clientes podrán tran-
sitar por cada espacio
sintiendo que alguien se
ha preocupado por su
seguridad e higiene,
donde cada detalle va a
estar pensado para ge-
nerar emociones positi-
vas” concluye la interio-

rista.
Hay que dar respuesta
a las necesidades de
los hoteleros, que quie-
ren ofrecer entornos se-
guros. No solo la higie-
ne exhaustiva va a ser
un imprescindible, sino
que será necesario
crear ambientes que ge-
neren oasis de confian-
za que van más allá de
la utilización de materia-
les técnicos, fáciles de
limpiar y que transmitan
pulcritud. Los hoteles ya
son, en su mayoría, lu-
gares higiénicamente
seguros, ahora lo serán
aún más porque el hote-
lero es el primero intere-
sado en que así sea,
pero eso no basta. Hay
que conseguir que el
cliente lo sienta como
tal y en eso tiene un pa-
pel clave el estudio per-
sonalizado del interioris-
mo de cada espacio del
hotel, para generar at-
mósferas de tranquili-
dad donde todos y cada
uno de los elementos
estén pensados: los
aromas, las texturas, los
colores, la iluminación,
…
Las zonas comunes co-
mo el lobby, las terrazas
o los restaurantes y ba-
res se transformarán
para facilitar las distan-
cias de seguridad entre
personas, y los hoteles
que lo hagan cuanto an-
tes serán los primeros
en sumar reservas, por-
que los clientes lo valo-
rarán y exigirán a partir
de ahora.
Nosotros los interioris-
tas debemos sabernos
adaptar a este nuevo
entorno y comprender
las nuevas necesidades
que nos requerirán
nuestros clientes hotele-
ros, ponernos en la piel
del nuevo viajero, que
solo partiendo de un en-
torno de seguridad y sa-
lubridad, podrá volver a
disfrutar de la experien-
cia de viajar._

"‘Es necesario trabajar ya el ‘interiorismo de confianza’
para adaptar los hoteles a la nueva realidad cuando pase la
pandemia’ "
Patricia von Arend, socia-fundadora de Denys & von Arend

OPINION HOTELERA PATRICIA VH75.indd 26 21/04/2020 11:18:05

Próximamente
Les Roches Marbella, Spain.

Participa y verás brillar las estrellas
del firmamento hotelero

www.spainluxuryhotelawards.com

Nº75 2020

w
eb

in
ar

28

Más de 800 profesiona-
les participan en el We-
binar: Futuro tras recu-
perar la actividad en el
sector hotelero.

Grupo Vía organizó el
lunes 20 de abril su se-
gundo Webinar, adap-
tando sus exitosos
eventos al formato de
coloquio online ante el
escenario actual. Esta
jornada virtual reunió a
más de 800 profesiona-
les que asistieron como
espectadores a esta
charla entre compañe-
ros para mantener al
sector hotelero conec-
tado con las ultimas no-
ticias y cambios, com-
partir diferentes puntos
de vista sobre la situa-
ción actual y el futuro
del sector hotelero, así

como proponer posi-
bles estrategias para la
pronta recuperación de
la actividad.

El Webinar “Futuro tras
recuperar la actividad
en el sector hotelero”
tuvo lugar la mañana
del lunes 20 de abril y
contó como ponentes
con Javier Suarez, Di-
rector General del Hotel
Princesa Yaiza, Juan
Carlos Sanjuan CEO
de Casual Hoteles, Jo-
sé Ángel Preciados, Di-
rector General de Ilu-
nion Hoteles y Rafael
Rivelles Market Intelli-
gence & Product Mana-
ger de Tarkett. El webi-
nar fue moderado por
Carlos Díez de la Las-
tra, Director General de
Les Roches Marbella y

contó con el patrocinio
de Tarkett.
Tras la bienvenida por
parte de Carlos Díez a
todos los participantes
se inició el coloquio
donde se comentó co-

mo preveían el panora-
ma y que planes de
contingencia estaban
aplicando ante la situa-
ción. Juan Carlos San
Juan comentó “noso-
tros hemos marcado un
escenario con una
apertura muy paulatina
el día 7 de junio, no
planteamos abrir todos
los hoteles. En las ciu-
dades donde tenemos
más de un hotel, sólo
abriremos uno, y según
veamos la ocupación
de este iremos am-
pliando la apertura de
los otros.” Añadió “he-
mos paralizado todos
los pagos, negociando
con todos nuestros pro-
veedores, bancos y
propietarios. Creemos
que el Gobierno, ten-
dría que marcar unas

Grupo Vïa organzió un webinar con expertos hoteleros el pasado 20 de abril

Webinar hotelero: ¿Cómo será el futuro
tras retomar la actividad de los hoteles?

“El cliente que
menos miedo

tiene es el menor
de 40 años,

incluso estamos
recibiendo algunas

reservas para
verano" afirma

Juan Carlos
Sanjuán,

CEO de Casual
Hoteles

"Se tiene que
normalizar el flujo
de trafico aéreo,

poniendo
controles en los

aeropuertos, para
garantizar la

seguridad
sanitaria, sino las
tarifas van a subir

mucho, y nos
veremos todos

afectados.” Javier
Suárez, director
general de PY

Hotels

webinar VH 75.indd 28 23/04/2020 13:03:21

Nº75 2020

29

w
eb

in
ar

normas para poder
gestionar la negocia-
ción con los propieta-
rios, para evitar situa-
ciones legales compli-
cadas”. José Ángel
Preciados apuntó “para
nosotros es muy impor-
tante el tema laboral,
intentando proteger a
todo el colectivo de per-
sonas con discapaci-
dad que trabajan con
nosotros. Ahora esta-
mos a la espera de las
decisiones políticas,
para saber la capaci-
dad de movilidad que
habrá y en que comuni-
dades, para poder coor-
dinar las aperturas de
los hoteles”. “Esta si-
tuación crea hipocon-
dría social, miedo a so-
cializar, y afectará a
corto y largo plazo al
esquema del sector tu-
rístico. Por eso esta-
mos paralizando las
aperturas de los hote-
les” describió Javier
Suarez del Hotel Prin-
cesa Yaiza. Rafael Ri-
velles aportó la visión
como proveedor “El
sector de la hostelería,
está teniendo un im-
pacto mayor al resto,
puesto que venimos de
la caída de Thomas
Cook y Brexit.”

El debate se agrupó en
3 bloques: Gestión del
miedo, tipología de
clientes y las medidas
de saneamiento en las
instalaciones.

En el primer bloque, se
habló de como comba-
tir la imagen que trans-
mite ahora mismo la in-
certidumbre de tranqui-

lidad en el país. Juan
Carlos de Casual Hote-
les analizó “Tenemos
que poner en valor, que
España tiene una de
las mejores sanidades
del mundo, y esto trans-
mite tranquilidad. Igual-
mente creo que cuando
salga la vacuna, volve-
remos a la normalidad”.
Asimismo, Preciados
“Tenemos que asumir
que este año está des-
trozado, y a partir de
aquí, tenemos que tra-
bajar todos a una para
salir de esta situación.
España tiene una gran
sanidad, es la clave pa-
ra poder recuperar la
confianza de nuestros
clientes”. A su vez Ja-
vier “el problema ha si-
do la desinformación
desde el inicio de la

crisis sanitaria, debere-
mos tomar ciertas me-
didas, pero sin llegar a
extremismos. Lo más
importante es volver a
la normalidad, indica-
dor de que este miedo
ha desaparecido”. Ra-
fael de Tarkett comentó
“Los hoteles deben
adaptarse al nuevo en-
torno, la salubridad y
desinfección, serán un
factor importarte para la
elección de los hote-
les.”

En el segundo bloque
se trató la tipología de
clientes que se espera
tras la reactivación del
sector. Juan Carlos se-
ñaló “El cliente que me-
nos miedo tiene es el
menor de 40 años, in-
cluso estamos recibien-
do algunas reservas
para verano.” José Án-
gel de Ilunion Hoteles
puntualizó “en un año
veremos esta experien-
cia como traumática,
pero de la cual habre-
mos aprendido a traba-
jar, aplicar la tecnología
y puestos laborales de
otra manera”. A su vez
Javier “Se tiene que
normalizar el flujo de
trafico aéreo, poniendo
controles en los aero-
puertos, para garanti-
zar la seguridad sanita-
ria, sino las tarifas van
a subir mucho, y nos
veremos todos afecta-
dos.” Rivelles puntuali-
zó “los proveedores de-
bemos ser transversa-
les, tener claro que la
gente querrá viajar, y
tenemos que ayudar a
que el hotel tenga unos
mejores estándares en

higienización, como por
ejemplo tener en cuen-
to y priorizar el mando
de la televisión o teléfo-
no.” Tras las bases de
su compañero José Án-
gel “nuestro servicio es
excelente, pero estoy
de acuerdo que debido
a esta circunstancia de-
beremos ponerle espe-
cial énfasis, el cliente
nos va a exigir estas
medidas” y añadió “de-
bemos ser sensibles,
nuestro sector da traba-
jo a millones de perso-
nas, y no podemos pa-
ralizar las compañías.
Tenemos que pensar
en el año 2021 y olvidar
esta pesadilla lo antes
posible.” San Juan de
Casual Hoteles consi-
deró “El turismo es el
eje económico de este
país, transporte, comer-
cio, alimentación, mu-
seos, entre otros, son
servicios que dependen
de nuestro sector.”

Carlos Díez de les Ro-
ches Marbella confirmó
“debemos ser positivos,
si el turismo empieza a
funcionar bien se gene-
ra un amplificador de
confianza que va a ha-
cer que todo el resto del
sector se sienta tran-
quilo.”

Los más de 800 profe-
sionales que participa-
ron como espectadores
también pudieron plan-
tear sus preguntas y re-
flexiones a través del
hashtag #Webinar-
GV20Abril y a través de
YouTube.—

" Debemos ser
sensibles, nuestro
sector da trabajo a

millones de
personas, y no

podemos paralizar
las compañías.
Tenemos que

pensar en el año
2021 y olvidar

esta pesadilla lo
antes posible”

José Ángel
Preciados,

director general de
Ilunion Hotels

el punto de vista de la
desinfección y salubri-
dad.”

En el tercer bloque, en-
tró en debate el esce-
nario en el que se en-
contrará el sector del
turismo y que medias
se van a tomar para
garantizar seguridad
sanitaria. Juan Carlos
puntualizó “Los hoteles
ya se limpian bien, te-
nemos que transmitir
que el hotel es tan o
más seguro que estar
tu casa, puesto que los
productos químicos que
se utilizan son más ri-
gurosos y exhaustivos
que los del hogar. Te-
nemos que aprender a
convivir con este virus,
hasta que salga la va-
cuna”. Javier añadió
“Tenemos que dar con-
fianza y seguridad al
cliente, aunque las ha-
bitaciones ya se limpien
bien, pero estamos ha-
blando de otro nivel de

" Seamos
positivos, si el

turismo empieza a
funcionar bien se

generará un
amplificador de

confianza que va a
hacer que todo el

resto se sienta
tranquilo” Carlos
Díez de la Lastra,

director general de
Les Roches

webinar VH 75.indd 29 23/04/2020 13:03:21

 nº75 año 2020

ho
te

le
s

30

Meliá Hotels Internatio-
nal está preparando el
lanzamiento de la que
será, según indica, “la
promoción más solidaria
de la historia del Grupo,
inspirada por las circuns-
tancias más excepciona-
les que nunca hemos vi-
vido", en la que ofrece-
rán a los profesionales
sanitarios 10.000 estan-
cias de dos noches de
hotel gratuitamente.
Los obsequios consisti-
rán en 10.000 estancias
de dos noches de hotel
para dos personas, valo-
radas en 34.000 puntos
MeliáRewards, que po-
drán disfrutar en cual-
quier hotel de la compa-
ñía por todo el mundo,
una vez que finalice la
pandemia y los estable-
cimientos puedan reanu-
dar su actividad normal
en el destino elegido. La

campaña, que comienza
mañana, durará 10 días,
durante los cuales se
ofrecerán 2.000 noches
diariamente. Para solici-
tar dichas estancias, los
trabajadores deberán re-
llenar un formulario en la
página web melia.com y
completar sus datos, así
como mostrar su acredi-
tación colegial o la del
centro o servicio sanita-
rio al que pertenecen,
cuando se registren a su
llegada al hotel en que
reservaron.
La promoción reservará
un 10% de los bonos a
los colectivos de profe-
sionales sanitarios direc-
tamente involucrados en
la asistencia prestada en
los hoteles medicaliza-
dos del Grupo Meliá en
toda España. Como ex-
plica Gabriel Escarrer,
Vicepresidente Ejecutivo

de Meliá Hotels Interna-
tional, “somos testigos a
diario de cómo los sani-
tarios se desviven profe-
sional y humanamente
en primera línea durante
los meses de lucha con-
tra la enfermedad, y por
ello, además de nues-
tras instalaciones, que-
remos ofrecerles la ilu-
sión de un merecido
descanso en un hotel de
su elección, cuanto todo
esto haya pasado". La
Compañía tiene actual-
mente 13 hoteles medi-
calizados o destinados a
servicios esenciales en
Europa, 11 de ellos en
España. En Europa, los
hoteles Meliá Luxembur-
go e Innside Manchester
se mantienen abiertos
colaborando con las au-
toridades locales en la
respuesta a la crisis. ​

Meliá obsequiará con 10.000 estancias de 2
noches de hotel a los profesionales sanitarios
Una vez que finalice la pandemia y los establecimientos puedan
reanudar su actividad normal en el destino elegido La cadena hotelera reali-

zará todas las semanas
un directo en su cuenta
de Instagram con distin-
tos perfiles de profesio-
nales vinculados al gru-
po que ofrecerán conse-
jos o propondrán diferen-
tes actividades para rea-
lizar fácilmente en casa,
además de atender a to-
das las preguntas de los
usuarios. Una fórmula

dinámica que permitirá la
interacción con sus se-
guidores en tiempo real y
de una forma más cerca-
na. Estos encuentros se-
rán todos los jueves a las
19.30h y empiezan con
Vincci Deco Tips, en el
que la conocida interio-
rista Alejandra Pombo
dará las claves para dar-
le un “toque de verano” a
nuestra casa.

Vincci Hoteles apuesta por
directos en Instagram para
acercarse a sus clientes

Marriot eleva sus estándares de limpieza
Marriott International lanzará una plataforma multidimen-
sional para elevar sus estándares de limpieza y de hos-
pitalidad y cumplir así con los nuevos desafíos de salud
y seguridad. Entre otras medidas, utilizarán pulverizado-
res electrostáticos con desinfectantes hospitalarios para
grandes superficies en sus hoteles. La cadena también
prueba tecnología de luz ultravioleta para desinfectar las
llaves de los huéspedes y dispositivos compartidos.

El sector hotelero alcanzó los 467 M de inversión
en el primer trimestre
Según un informe de CBRE, el sector hotelero arrancó
en el primer trimestre con 467 millones de euros inver-
tidos, destacando la adquisición del hotel Edition en
Madrid por 220 millones de euros por parte de Archer
Hotel Capital, propiedad de APG -filial inversora de
ABP, los fondos de pensiones holandeses- y GIC -fon-

ILUNION Sancti Petri, ho-
tel situado en la playa de
La Barrosa en Chiclana,
localidad de Cádiz, ha
querido volcarse con el
Ayuntamiento de Jerez
de la Frontera y ha dona-
do 100 kilos de alimentos
para familias vulnerables
con niños en riesgos de
exclusión que, al quedar-
se sin colegio, necesitan
una ayuda extra en su
manutención. El ayunta-
miento ha habilitado un

pabellón deportivo para
dar alojamiento a perso-
nas sin hogar de la locali-
dad, a la que también va
destinada esta ayuda.
Así mismo, ILUNION
Sancti Petri ha donado
gran cantidad de alimen-
tos a la Asociación Gera-
sa, centro de enfermos
de mayores con enferme-
dades terminales de Chi-
clana, entre otras iniciati-
vas solidarias.

Ilunion Sancti Petri, solidario con
Cádiz

NOTICIAS HOTELES reconvertida a 2 VH745.indd 30 24/04/2020 8:49:09

 nº75 año 2020

ho
te

le
s

32

1.400 habitaciones en 8
establecimientos de la ca-
dena Catalonia Hotels &
Resorts están acogiendo
a pacientes y profesiona-
les en la lucha contra la
crisis sanitaria del co-
vid-19. En el contexto de

colaboración entre Cata-
lonia Hotels & Resorts y
las autoridades sanitarias
para hacer frente a la cri-
sis sanitaria provocada
por el Covid-19, la cadena
puso desde el primer mo-
mento a disposición de

las administraciones co-
rrespondientes, todos los
establecimientos de la ca-
dena en España, Europa
y el Caribe, un total de
más de 70 hoteles y
10.000 habitaciones.
El Catalonia Barcelona
Plaza, un hotel de refe-
rencia en Barcelona con
347 habitaciones, ha sido
uno de los primeros hote-
les de la cadena y de la
ciudad que ha empezado
a atender a enfermos le-
ves desviados del Hospi-
tal Clínic de Barcelona.
Otros hoteles de la cade-
na en Barcelona, Saba-
dell y Madrid ya están
también colaborando con
las administraciones sani-
tarias y hospitales de refe-
rencia.

Catalonia tiene 1.400 habitaciones
cedidas para la crisis sanitaria
8 hoteles de la cadena acogen a pacientes y profesionales que luchan
contra el Covid-19

El Hotel Botánico & The
Oriental Spa Garden,
situado en de Puerto de
la Cruz (Tenerife), man-
tiene su actividad de
mantenimiento de todas
sus instalaciones, siem-
pre bajos las directrices
y recomendaciones de
las autoridades sanita-
rias, así como su com-
promiso de responsabi-
lidad social con la co-
munidad, colaborando
en la donación de mate-
rial para las fuerzas y
cuerpos de seguridad
del Estado.
“Hemos entregado ge-
les hidroalcohólicos,
mascarillas y guantes
de un solo uso con el fin
de colaborar en lo posi-
ble en la erradicación

de esta pandemia, al
igual que seguimos tra-
bajando en mejorar el
interior y exterior de
nuestro hotel”, apunta
Gustavo Escobar, direc-
tor del Hotel Botánico.
En estos momentos, se
realizan tareas en el
huerto ecológico, se si-
guen atendiendo los
animales (carpas, cis-
nes, etc), los jardines
del hotel están siendo
tratados con productos
ecológicos y se están
realizando trabajos de
mantenimiento para su
mejora de cara, mante-
nimiento general, tales
como pulidos de los
suelos de mármol, de
todas las obras de arte
del hotel, etc.

El Hotel Botánico prepara su
reapertura mejorando sus
instalaciones

El resort Griego de Porto Carras cierra su venta por 200 M
La división de hospitality para EMEA de Cushman & Wakefield
y Cushman & Wakefield Proprius (filial griega de la firma) han
asesorado a Technical Olympic en la venta del resort Porto Ca-
rras, un complejo integrado en Tesalónica. El resort ha sido ad-
quirido por Belterra Investments, a pesar del brote de CO-
VID-19. Es un complejo costero con 990 habitaciones repartidas
en varios hoteles que comprenden una superficie total de 1.763
hectáreas de naturaleza virgen, incluyendo 9 km. de playas.

En estas fechas, y tras la
temporada alta del Cari-
be, el equipo comercial
de complejos como el
Barceló Maya Grand Re-
sort, en Riviera Maya
(México) solían atender
cada día a grupos ente-
ros de agentes de viajes
y organizadores de
eventos y bodas de Mé-
xico, Estados Unidos,

Canadá y Europa para
mostrarles sus instala-
ciones y las posibilida-
des que éstas ofrecen
para albergar congresos
y viajes de incentivos, y
bodas y lunas de miel.
Ante la imposibilidad de
hacerlo así este año, de-
bido al cierre preventivo
de los hoteles para con-
tener el avance de la

pandemia de COVID-19,
el equipo comercial del
complejo se ha moviliza-
do para ofrecer toda esa
formación en línea. Las
presentaciones, que du-
ran aproximadamente
una hora, están corrien-
do a cargo de los depar-
tamentos de turismo va-
cacional.
Según Stefania Ba-
llotta, directora Comer-
cial del complejo, “para
Barceló Maya Grand Re-
sort el principal objetivo
de esta iniciativa es que
nuestros especialistas
proporcionen las herra-
mientas adecuadas a
nuestros aliados comer-
ciales para qué se con-
viertan en expertos del
resort, brindándoles for-
maciones adaptadas a
cada segmento: viajes,
bodas y grupos y con-
venciones”.

Barceló Maya Grand Resort ofrece
visitas online a agentes de viajes

El Hotel W Barcelona, con
el objetivo mostrar su
agradecimiento a los pro-
fesionales sanitarios, ilu-
mina cada noche su singu-

lar fachada con una forma
de corazón, que seguro
aprecian desde sus habi-
taciones los pacientes del
próximo Hospital del Mar.

Hotel W Barcelona ilumina su
fachada con un corazón

Meliá ofrece formación a sus empleados durante
la crisis sanitaria
Gracias a su colaboración con Cornerstone Melia ha
abierto su plataforma de e-learning a sus más de
45.000 empleados de todo el mundo, que en el esce-
nario actual podrán aprovechar para reforzar sus
competencias mediante una amplia variedad de cur-
sos de idiomas, habilidades de atención al cliente y
comunicación, marketing digital, entre otros.

NOTICIAS HOTELES reconvertida a 2 VH745.indd 32 24/04/2020 8:49:12

publi.indd 40 24/04/2020 8:53:05

LOS HOTELES Y RESTAURANTES MÁS EXCLUSIVOS

Im
ag

en
: H

ot
el

 S
an

to
s

N
ix

e
Pa

la
ce

PORTADA UNICOS 75.indd 27 24/04/2020 10:28:05

34

BARCELÓ BILBAO NERVIÓN

D
BARCELÓ BILBAO NERVIÓN

BILBAO

322 habitaciones Deluxe y 28 Suites

9 salas de reuniones completamente
reformadas y con todas las comodidades.

Con capacidad de hasta 390 personas.
Desayuno B-Likeit –Desayuno buffet centrado

en la calidad y en la cercanía de sus
productos.

Restaurante Gastronómico Ibaizabal – Con
capacidad para 130 personas ofrece cocina

local seleccionando el mejor producto de
temporada.

Bar- Cafetería – Abierto ininterrumpidamente
durante todo el día ofrece además de

bebidas una carta con snacks.

Fitness Center

Campo de Volantín Pasealekua, 11,
48007 Bilbo, Bizkaia

944 45 47 00
info@barcelo.com
www.barcelo.com

iseño, tecnología, arte,
naturaleza, modernidad y
sostenibilidad se dan cita en el
concepto eco-urbano del hotel

Barceló Bilbao Nervión****.

Trescientas cincuenta habitaciones hacen
de este emblemático de la ciudad, el
hotel más grande del norte de España. El
hotel se sitúa en pleno centro de Bilbao,
junto al Ayuntamiento, a 10 minutos a
pie del Museo Guggenheim y rodeado
de las mejores zonas de compras y de
los populares pintxos. Perfectamente
comunicado con la estación de tren,
termibus y el aeropuerto, es un hotel
perfecto para viajes de trabajo o turismo
urbano.

Un nuevo concepto de descanso con
habitaciones perfectamente equipadas
bajo la calificación B-Room. Además,
dispone de completas instalaciones y
servicios para la celebración de congresos,
convenciones y todo tipo de banquetes y
celebraciones.

Se puede disfrutar de una excelente oferta
gastronómica, en su restaurante Ibaizabal
y en la cafetería del hotel, caracterizada
por su combinación de tradición y
originalidad, respetando siempre la
esencia de la cocina vasca.

En el hotel Barceló Bilbao Nervión se respira
dinamismo, dándole un toque urbanita y
contemporáneo tanto a las estancias de
negocio como a las de placer. El lugar
perfecto para conocer la increíble ciudad
de Bilbao.

 especial MICE

MAQUETA BARCELÓ NERVIÓN.indd 31 24/04/2020 10:30:59

35

GARDEN HOLIDAY VILLAGE

G
GARDEN HOLIDAY VILLAGE

MALLORCA

Hotel Solo Adultos y Pet Friendly
132 habitaciones y suites de diseño

15.600 m2 de jardines
Bhoga, restaurante terraza superior

Transfer gratuito a la playa y al Samsara
Beach Club

Amplia Cafetería con terraza privada
Restaurante tipo buffet, posibilidad de

desayuno, almuerzo, cena.
Piscina exterior, Piscina hidromasaje

exterior y carpa de masajes
Gimnasio y sauna

Recepción 24 horas y Atención Multilingüe
Producto gastronómico local

y Huerto Ecológico
Escenario de grandes dimensiones

y shows nocturnos variados
Experiencia Samsara Healthy Holidays

Free Wifi
Accesibilidad

Servicio de coffee break, almuerzos,
cócteles y banquetes

Cicuit del Llac, s/n - 07458
Platges de Muro

971 888 401
info@gardenhotels.com

gardenhotels.com
samarahealthyholidays.com

arden Holiday Village es el hotel
solo para adultos que la cadena
mallorquina Garden Hotels ofrece
en Playa de Muro, una de las zonas
más emblemáticas de Mallorca. Se

trata de un hotel ideal para vivir una experiencia
inolvidable en pareja, solo o con amigos donde
el bienestar y el servicio personalizado son los
auténticos protagonistas.

Rodeando sus extensos jardines con palmeras
se encuentran preciosos bungalows con
elegantes habitaciones y suites de diseño,
pensadas especialmente para el confort de sus
huéspedes. Garden Holiday Village cuenta con
el ambiente perfecto para disfrutar ya sea de
una escapada romántica o de unas merecidas
vacaciones con amigos gracias a sus múltiples
instalaciones: camas balinesas, piscina y jacuzzi,
sauna, carpa de masajes, restaurantes y bares,
beach club y shows nocturnos. Así mismo, el
hotel ofrece un completo programa dedicado
íntegramente a la salud y el deporte: Samsara
Healthy Holidays. Una clara apuesta para
renovar cuerpo y mente a través del centro
wellness del hotel, que ofrece varios tipos de
masajes, originales tratamientos de belleza y
salud, exclusivas terapias anti estrés, ejercicio
físico continuado y una alimentación, sana y
equilibrada.

Sin duda su cuidada gastronomía, rica en
sabores y elaborada con las mejores materias
primas km 0 garantizan excelentes platos locales
e internacionales en sus distintos restaurantes de
tipo buffet y a la carta.

Convencidos de que las vacaciones son
mejores cuando son compartidas con todos
nuestros seres queridos, Garden Holiday
Village se convierte esta temporada en un
establecimiento Pet Friendly, es decir, apto para
mascotas. Sus habitaciones Doble Premium
Mascotas disponen de cama para la mascota,
cuencos para la comida y bolsas para sus
necesidades.

Siguiendo con el compromiso que la cadena
mantiene con el medioambiente y su filosofía
sostenible Garden Holiday Village cuenta con
un huerto ecológico, ubicado en la parte trasera
de la terraza del hotel. Cuidado por los propios
miembros del equipo, el huerto ecológico es
fuente de verduras, frutas y hortalizas que sirven
para concienciar a los huéspedes sobre la
importancia de una alimentación sostenible.

 especial MICE

MAQUETA GARDEN HOTELES.indd 31 24/04/2020 10:28:44

36

HOTEL SANTOS NIXE PALACE

E
HOTEL SANTOS NIXE PALACE

MALLORCA

133 habitaciones y suites
Albornoz y zapatillas y Cafetera de cápsulas

en habitación
Amenities de baño Bulgary en habitación

Wi-Fi en todo el hotel
Room service 24 h

Garaje privado
Acceso directo a la playa

5 Salones de reuniones
Cafetería Lounge Piano Bar

Restaurante Bistro 269
Restaurante A Popa Sea Club

Piscina Snack Bar (de temporada)
Nixe Beach bar (Cocktails & Music) (de

temporada)
Piscina wellness exterior climatizada con

música subacuática y solarium con tumbonas

Spa con vistas al mar y gimnasio

Avenida Joan Miró, 269 ·
07015 Palma de Mallorca

Baleares - Tel. 971 700 888 - www.
hotelmallorcanixepalace.com – hotel.

nixepalace@h-santos.es

n primera línea de playa, en la
ciudad de Palma y muy próximo
al centro, en el Hotel Santos Nixe
Palace podrá disfrutar del ambiente
cultural, comercial, deportivo y

marítimo de la ciudad.

En nuestro hotel el lujo no se limita a nuestras
vistas. Estamos muy orgullosos de la calidez y
el confort de las habitaciones, recientemente
reformadas, la inmejorable oferta
gastronómica, nuestros salones, perfectos para
celebrar cualquier tipo de evento, la enorme
oferta de relax en nuestro SPA y, por supuesto,
nuestro personal que forma el alma del Nixe y
que estarán siempre atentos para anticiparse a
sus deseos.

Puede pasear por las impresionantes terrazas
del hotel y disfrutar de unas espléndidas vistas
al mediterráneo. O si lo prefiere, puede disfrutar
de un placentero baño en la piscina o en las
aguas del mediterráneo. Déjese mimar en
nuestro Nixe Herbal SPA, nuestro centro de
spa le ofrece unas inmejorables vistas al mar
mientras disfruta del circuito termal totalmente
equipado o de nuestros exclusivos tratamientos.

En el Hotel Santos Nixe Palace encontrará la
solución integral en la celebración de cualquier
evento. Disponemos de 5 salas de reuniones
que suman casi 900 m² con todos los avances
tecnológicos, la gastronomía más delicada y
por supuesto, nuestra enorme experiencia en
organizar eventos inolvidables. Disponemos
de 4 salones de conferencias y 1 sala de
juntas con todas las facilidades para que la
organización de su reunión o banquete salga
a la perfección. Todos disponen de luz natural
con espectaculares vistas al mar, a excepción
del salón Praga y sala de Juntas.

Ya sea en nuestro buffet de desayunos, en
nuestro restaurante bistro o en nuestro pool
bar, podrá disfrutar de un ambiente relajado y
los mejores productos que convertirán su visita
en una experiencia única para su paladar. Y
en nuestro exclusivo restaurante A Popa Sea
Club de temporada podrá degustar el más
alto nivel de la cocina mediterránea, un rincón
gastronómico exclusivo en una ubicación
privilegiada sobre la playa de Cala Major. Y por
supuesto, nuestro Nixe Beach Bar situado sobre
la arena de la playa de Cala Major, es el lugar
ideal para disfrutar cócteles, tapas y música
chill out.

 especial MICE

MAQUETA HOTEL NIXE PALACE.indd 31 24/04/2020 10:26:17

37

HOTEL DON PANCHO

E
HOTEL DON PANCHO

BENIDORM

256 habitaciones con vistas al mar

Restaurante buffet y 3 bares

Terraza solarium con tumbonas

Piscina exterior climatizada

Servicio de masajes

Gimnasio 24h

Bowling Green

Espectáculos nocturnos

WIFI en todo el hotel

Garaje privado

Departamento de eventos

3 salas de reuniones

Servicio de coffee break, almuerzos,

cócteles...

Av. Mediterráneo, 39
03503 Benidorm (Alicante)

96 585 29 50
info@hoteldonpancho.es
www.hoteldonpancho.es

 l prestigioso Hotel Don Pancho

está situado a solo 100 mts de
la playa de Levante, y está
rodeado de bares, cafés y

restaurantes.

Este elegante Hotel, solo adultos, es un
verdadero oasis de paz y tranquilidad en
el corazón de Benidorm.

Reformado en 2019, el hotel cuenta con
una piscina exterior climatizada, 3 bares, un
restaurante buffet, un gimnasio y una pista
de Bowling Green, así como actividades
diurnas y nocturnas con dos espectáculos
distintos cada noche.

Todas las habitaciones del Hotel tienen
vistas al mar y cuentan con un amplio
balcón soleado, ideal para desconectar
y relajarse. Las habitaciones son una
combinación perfecta y armoniosa entre
diseño, lujo y evasión. El Hotel también
dispone de una Suite y dos Áticos, situados
en la última planta del edificio, que ofrecen
las mejores vistas al mar y al horizonte.

Además, dispone de 3 salones para
organizar desde reuniones de negocios y
conferencias corporativas hasta eventos y
celebraciones de carácter privado.

Disfruta del centro de la ciudad, a sólo
15 minutos a pie, y relájate en las mejores
playas al tiempo que descansas en un
remanso de tranquilidad.

 especial MICE

MAQUETA HOTEL DON PANCHO.indd 31 24/04/2020 10:29:22

Nº75 2020

in
fo

rm
e

38

El nuevo informe de
Cushman & Wakefield,
“Impacto del COVID-19
en el mercado inmobi-
liario EMEA” describe
el impacto radical que la
crisis sanitaria está te-
niendo en el mercado
hotelero europeo en
2020.
Durante los primeros
dos meses del año, los
indicadores de los hote-
les europeos mostraron
un crecimiento positivo
de los ingresos por habi-
tación disponible (Re-
vPAR), debido al au-
mento de la tarifa diaria
promedio (ADR) y a pe-
sar de un muy ligero
descenso en la ocupa-
ción. Después de este
comienzo de año relati-
vamente bueno, Europa
se ha visto afectada por
la crisis del COVID-19,

viendo caer rápidamen-
te los niveles de ocupa-
ción a partir de la prime-
ra mitad de marzo. Si
bien inicialmente, algu-
nos mercados se vieron
menos afectados que
otros (como el Reino
Unido), la mayoría de
los hoteles ahora están
cerrados en toda Euro-
pa, a excepción de algu-
nas ubicaciones cerca-
nas a aeropuertos.
En España, por ejem-
plo, hasta el 15 de mar-
zo de 2020 el sector
contaba con un 50% de
las cancelaciones, a di-
ferencia de otros países
como Italia (-93% de
ocupación), Grecia
(-75%) o Bélgica (-60%).
A partir del 22 de marzo
de la cifra se ve incre-
mentada en un descen-
so del 85% de la ocupa-

ción en el caso de Espa-
ña y en Italia (-96%).
Borivoj Vokrinek, Head
of Hospitality Re-
search EMEA de Cush-
man & Wakefield, 	
explica
que: “todos los agentes
del mercado, incluidos
los propietarios, opera-
dores y bancos, están
comprometidos con la
búsqueda de soluciones
que incluyen acuerdos
como la reducción o el
aplazamiento de fees,
pagos de rentas de al-
quiler aplazadas o con-
donadas, así como
suspensiones de pagos
de préstamos y nuevas
líneas de crédito”.
“El enfoque para el sec-
tor hotelero pasa por en-
contrar soluciones tem-

porales para afrontar
esta crisis, en lugar de
medidas irreversibles
drásticas, y esperar una
recuperación en la se-
gunda mitad del año.
No hay duda de que el
apoyo de los gobiernos
en toda Europa será
fundamental para que
los hoteles puedan su-
perar esta crisis”.
Albert Grau, socio y
codirector de Cush-
man & Wakefield Hos-
pitality en España, opi-
na que “a pesar de que
es una situación total-
mente nueva, pensa-
mos que el sector afron-
ta esta crisis ​
en mejores condiciones
que en 2008, con meno-
res niveles de apalanca-
miento, lo que le puede
permitir afrontar la situa-
ción con mayores ga-
rantías”.
Algunos hoteles en Eu-
ropa se están convir-
tiendo en hospitales,
instalaciones de cuaren-
tena, refugios, espacios
logísticos temporales o
incluso sirven como lu-
gares de trabajo tempo-
rales con habitaciones
que se ofrecen como
oficinas privadas para
aquellos que luchan pa-
ra trabajar desde casa.
Además, los restauran-
tes de los hoteles se
están utilizando para
elaborar comida para
llevar. Jonathan
Hubbard, Head of Hos-
pitality EMEA de Cush-
man & Wakefield, 	
comenta que	 “a pesar
del cierre, algunas tran-
sacciones y negociacio-
nes de alquiler conti-
núan en toda Europa y
hay una serie de inver-
sores ágiles con liquidez
que buscan aprovechar
las oportunidades que
surgirán en los próximos
meses para recapitali-
zar inversiones estresa-
das y adquirir activos
potencialmente en difi-
cultades"._

Según los datos de la consultora CUSHMAN & WAKEFIELD

Los inversores están todavía en búsqueda de
oportunidades, especialmente relacionadas

con activos hoteleros en dificultades

Albert Grau, socio
y codirector de

Cushman &
Wakefield

Hospitality en
España, opina que
“a pesar de que es

una situación
totalmente nueva,
pensamos que el

sector afronta esta
crisis ​

en mejores
condiciones que

en 2008, con
menores niveles

de
apalancamiento,
lo que le puede

permitir afrontar la
situación con

mayores
garantías”Si bien

inicialmente,
algunos mercados
se vieron menos
afectados que
otros (como el

Reino Unido), la
mayoría de los
hoteles ahora

están cerrados en
toda Europa, a
excepción de

algunas
ubicaciones
cercanas a
aeropuertos

Informe cushman VH 75.indd 38 24/04/2020 16:02:08

02.indd 15 25/06/2018 12:14:27

publi.indd 40 30/09/2019 12:01:46

	01 OK
	02
	03ok
	04-05-06-07-08-0910-11-12-13-14 oK
	14 a la 23
	24-25
	26
	27
	28-29 ok
	30-32
	31
	33_portada_unicos_75
	34_Maqueta Barceló Nervión
	35_Maqueta Garden Hotels final_v4
	36_MAQUETA SANTOS NIXE PALACE
	37_MAQUETA DON PANCHO
	38 OK ok
	39
	40

