María-Encarnación Andrés- Martínez, Miguel-Ángel Gómez-Borja y Jean-François Trinquecoste
ANÁLISIS COMPARATIVO DEL PERFIL DEL TURISTA ESPAÑOL VS. FRANCÉS EN LA RESERVA DE HOTELES

ANÁLISIS COMPARATIVO DEL PERFIL DEL TURISTA ESPAÑOL VS. FRANCÉS EN LA RESERVA DE HOTELES
María-Encarnación Andrés-Martínez
Encarnacion.Andres@uclm.es
Universidad de Castilla-La Mancha

Miguel-Ángel Gómez-Borja
Miguelangel.Gborja@uclm.es
Universidad de Castilla-La Mancha
Jean-François Trinquecoste
jean-francois.trinquecoste@u-bordeaux4.fr
 Université Bordeaux 4

resumen
El turismo es uno de los principales motores de la economía, siendo los billetes de avión y reservas de alojamiento los productos estrella que más se comercializan a través del canal online. El progresivo aumento de las ventas de reservas de alojamiento a través de Internet hace necesario conocer las características de los turistas que reservan a través de este canal. Además, en los últimos años se ha incrementado el uso de las estrategias de precios dinámicos, en concreto de revenue management. Teniendo en cuenta este contexto nos planteamos como objetivo analizar el perfil de los turistas que reservan alojamiento en un hotel a través de Internet y conocer la percepción de las estrategias de revenue management considerando dos muestras de turistas de España y Francia. Esta información nos permite realizar un análisis comparativo entre ambos países para conocer las diferencias y similitudes que existen entre los turistas franceses y españoles. De esta comparativa se desprende información de gran utilidad para los gestores de hoteles, ya que permite conocer qué elementos han de ser considerados cuando fijen los precios. Los resultados de este trabajo ponen de manifiesto que los turistas españoles valoran mejor la aplicación de estrategias de revenue management basadas en la anticipación de la compra, mientras que los franceses valoran mejor otras estrategias como la estrategia de revenue management según la ubicación.
Palabras clave: Internet, perfil del consumidor, revenue management, alojamiento turístico.
abstract
Tourism is one of the main drivers of the economy. Airline tickets and hotel reservations are star products sold through the online channel. The progressive increase in the sales of lodging reservations through the Internet is necessary to know the characteristics of the tourists who book through this channel. Furthermore, in recent years has increased the use of dynamic pricing strategies, namely revenue management. Given this context, we propose to analyze the profile of the tourists who book hotel accommodation through the internet and know the perception of revenue management strategies considering two samples of tourists from Spain and France. This information allows us to perform a comparative analysis between the two countries for the differences and similarities between the French and Spanish tourists. This comparative information useful for hotel managers is clear, since it shows what elements have to be considered when setting prices. The results of this work show that Spanish tourists better appreciate the application of revenue management strategies based on advance purchase, while the French better appreciate other strategies such as revenue management strategy by location.
Key words: Internet, consumer profile, revenue management, Tourist accommodation.

1. introducción
La importancia de Internet y su impacto en distintos sectores es evidente por las facilidades que ofrece. La utilización de Internet supone una serie de ventajas, gracias a la naturaleza del entorno y herramientas que integra, tanto para vendedores como para compradores. En el caso de los compradores buscan información con más facilidad y pueden comparar precios de forma rápida y sencilla gracias a los shopbots o bots. Respecto a las posibilidades que ofrece Internet a los vendedores de desarrollar planteamientos de discriminación y modificación de precios, resaltar la flexibilidad, facilidad y rapidez para modificar los precios con una mayor periodicidad en comparación con el canal tradicional, permitiendo cambiar los precios según cuál sea la demanda y la competencia existente en cada momento lo que ha motivado una gran implantación de estrategias de revenue management en la fijación de los precios.

La relevancia del canal online en el comercio actual queda patente en datos como que el 78% de la población de la Unión Europea en 2013 ha usado Internet al menos una vez y que el porcentaje de usuarios de Internet que han comprado en Internet en los últimos doce meses en esa misma fecha estaba situado en el 47% para las personas con edades comprendidas entre los 16 y 74 años. Esta investigación se centra en el sector turístico dada la importancia que éste tiene en el producto interior bruto (PIB) y por lo tanto en la recuperación económica de los países. En este sentido, datos para el año 2013 del World Travel & Tourism Council (http://www.wttc.org/) establecen que el 2,9% del PIB se debe a dicho sector y para el 2014 se espera que la contribución sea de un 4,2%. Además, el peso de este sector en las compras online ha crecido notablemente en los últimos años y las actividades relacionadas con la compra de tickets de transporte, sobre todo billetes de avión, y la reserva de alojamiento han ganado importancia en el conjunto de productos con mayores ventas online. En este sentido, la Digital Agenda for Europe Scoreboard 2013 estableció que la reserva de viajes y hotel y la venta de ropa y artículos de deporte representan los dos tipos de artículos más vendidos en Internet y de ellos la reserva de viajes y hoteles representan el 54% de los productos y servicios vendidos en Internet para uso privado en los últimos doce meses.

Por otro lado, la expansión de Internet como canal de ventas ha posibilitado la globalización en la comercialización de los productos a través de este medio. De esta forma, turistas de distintos países pueden acceder al mismo tiempo a Internet para llevar a cabo la reserva de alojamiento en distintos países y ubicaciones geográficas. Esta situación ha provocado que las investigaciones desarrolladas tengan que tener en cuenta la influencia de la cultura en la forma de gestionar y llevar a cabo las reservas hoteleras en este medio.

Los argumentos anteriores muestran claramente que el turismo ha incrementado su presencia en Internet y ha motivado la aparición de turistas de distintas ubicaciones geográficas para llevar a cabo la reserva de alojamiento en Internet, por lo tanto, es necesario conocer a fondo el perfil de dichos turistas y concretamente el perfil de los turistas que llevan a cabo la reserva de alojamiento por Internet para de esa forma facilitar la gestión hotelera y ofrecer alternativas de negocio atractivas en base al origen de esos turistas. Así, en la siguiente Sección 2 se realiza una breve revisión literaria para justificar el nicho de investigación que quiere ser abordado en este trabajo. En la Sección 3 se analiza el perfil de las reservas de alojamiento turístico realizadas a través de Internet diferenciando entre turistas españoles y franceses para determinar la existencia de elementos comunes o diferenciadores según la ubicación geográfica de las personas que desarrollan la reserva. En la Sección 4 se estudia la percepción por parte de los turistas españoles y franceses de las distintas estrategias de revenue management aplicadas por los hoteles, así como, los descuentos que consideran razonables los turistas para considerar estas estrategias más justas. Por último, la Sección 5 recoge las principales conclusiones del trabajo y sus principales limitaciones.
2. revisión de literatura
El rol de las diferencias culturales en el comportamiento del turista ha sido investigado usando, fundamentalmente, dos métodos para obtener la información: directo o indirecto. En el método directo, las investigaciones cross-cultural se llevan a cabo obteniendo información directamente del turista mediante la realización de encuestas de opinión, mientras que en el método indirecto la encuesta es normalmente proporcionada por un guía turístico que muestra su percepción de las diferencias de comportamiento de turistas de distintas nacionalidades.

La mayoría de estudios del efecto de la cultura sobre los turistas han sido desarrollados considerando aspectos relacionados con el comportamiento del consumidor en el destino turístico. En este sentido, utilizando un método indirecto en la obtención de la información podemos destacar los trabajos de McLellan y Fousher (1983), Pizam y Sussmann (1995), Pizam y Jeong (1996). Mientras que entre los trabajos que han utilizado métodos directos de obtención de la información podemos destacar; Richardson y Crompton (1988), Calantone et al. (1989), Luk et al. (1994), Huang et al. (1996), Armstrong et al. (1997), Sussmann y Rashcovsky (1997), Kozak y Nield (1998) y Kozak (2001). La conclusión general que se puede obtener tras la lectura de todos estos trabajos es que la cultura ejerce una influencia clara en el comportamiento del consumidor, ya que la mayoría encuentra diferencias significativas entre el comportamiento de los turistas en función de la nacionalidad de los mismos.

Sin embargo, en la literatura especializada existen pocas aproximaciones que intenten caracterizar el comportamiento del turista considerando aspectos tan distintos como la preferencia de compra o el efecto de la cultura en un aspecto tan controvertido en la elección del turista como son los precios de los servicios contratados. Además, hay que tener en cuenta que en la actualidad un elevado porcentaje de servicios turísticos y sobre todo de billetes de avión y alojamiento turístico son gestionados a través de Internet, por lo que la investigación de estos aspectos debe centrarse en este medio. Esta situación hace necesario analizar el efecto de la cultura, considerada a través de la nacionalidad, en el uso de Internet y en las características de las reservas gestionadas por estos en la red. En este sentido, aunque hay numerosos estudios que examinan el rol de las diferencias culturales en el uso de los ordenadores, uso de Internet, comportamiento de búsqueda online y el riesgo percibido al usar Internet (Jarvenpaa et al., 1999; Park and Jun, 2003; Li and Kirkup, 2007), existen pocos trabajos que analicen el comportamiento de compra online del turista (Jordan et al., 2013) y es difícil encontrar en la literatura trabajos que consideren el efecto de las diferencias culturales en el perfil del turista, que atraído por los precios fijados en Internet, reserva alojamiento a través de la red. Además, los estudios existentes están limitados en la mayoría de los casos a países de habla inglesa (Li, 2014).

Así, en este trabajo se ha planteado un ejercicio hipotético de planificación de la reserva de alojamiento para un viaje simulado a través de Internet. Para conocer el efecto de la cultura se ha considerado una muestra de individuos españoles y otra muestra de individuos franceses a los que se ha sometido al proceso simulado de una reserva de alojamiento. En ese proceso de reserva los encuestados deben elegir para llevar a cabo la reserva entre alojamientos sometidos a distintas estrategias de revenue management que permiten la variación de los precios según distintos criterios. Además, se han incluido en la encuesta cuestiones para recoger información que permita analizar el perfil de alojamiento demandado en función de la nacionalidad del turista y preguntas relacionadas con la percepción de los precios fijados por los distintos alojamientos turísticos en base a las estrategias de “revenue management” consideradas. La recogida de la información se ha realizado mediante una encuesta online que se ha administrado a estudiantes de pos-grado de la Universidad de Castilla-La Mancha en Albacete (España) y de la Université Montesquieu Bordeaux IV en Bordeaux (Francia) entre el 14 de enero y el 18 de abril de 2014. La elección de esta muestra se debe a que estos usuarios están más familiarizados con la utilización de las nuevas tecnologías y, por lo tanto, con el uso de Internet como medio para desarrollar la reserva de alojamiento en sus viajes. Además, son usuarios que normalmente tienen un mayor nivel de preocupación por la consecución de precios más bajos frente a otros aspectos que se pueden considerar en la reserva de un alojamiento turístico y, por ende, van a valorar de una manera más clara las distintas estrategias utilizadas por los alojamientos en la fijación del precio. La información se ha recogido desde el 14 de enero de 2014 hasta el 18 de abril de 2014. Por último, destacar que para no tener un sesgo motivado por el tamaño de la muestra se han considerado un total de 135 observaciones en cada uno de los casos.
3. perfil de reserva de alojamiento turístico
En primer lugar, antes de analizar el perfil de la reserva de alojamiento online desarrollada por los distintos posibles turistas analizados se ha comprobado que el nivel de uso del sistema de reservas de alojamiento por Internet es similar en la muestra de los dos países. Así, en la Tabla 1 aparece que no existen diferencias significativas en dicho perfil dado que la mayoría de encuestados han realizado alguna reserva en Internet y el tiempo pasado desde la última reserva es similar en los distintos estratos tanto para usuarios españoles como franceses. Esta situación se puede comprobar usando un contrate chi-cuadrado cuyos resultados nos muestran que no existen diferencias significativa en el perfil de usuario ya que todos ellos tienen un conocimiento y uso parecido del proceso de reserva de alojamiento en Internet.

	
	
	Español
	Francés
	Chi-square
	p-value

	¿Ha realizado alguna vez una reserva de hotel a través de Internet
	Si
	84,4%
	86,7%
	0,270
	0,604

	
	No
	15,6%
	13,3%
	
	

	¿Última vez que reservó un hotel a través de Internet?
	Hace menos de tres meses
	25,9%
	19,3%
	5,810
	0,121

	
	Entre 3 y 6 meses
	21,5%
	23,0%
	
	

	
	Entre 6 y 12 meses
	17,0%
	28,1%
	
	

	
	Más de 1 año
	35,6%
	29,6%
	
	

	¿Última vez que hizo una reserva de hotel independientemente del modo de hacerla?
	Hace menos de tres meses
	28,1%
	30,4%
	2,919
	0,404

	
	Entre 3 y 6 meses
	22,2%
	28,9%
	
	

	
	Entre 6 y 12 meses
	22,2%
	20,7%
	
	

	
	Más de 1 año
	27,4%
	20,0%
	
	

Tabla 1. Nivel de uso de Internet para la reserva de alojamiento
Fuente: Elaboración propia.

Una vez comprobado que se puede llevar a cabo la comparativa entre turistas franceses y españoles dado que el perfil de uso de Internet en la reserva de alojamiento es parecido, hemos analizado el perfil de la reserva de alojamiento de cada colectivo. Sin duda, un aspecto importante en el análisis de las características de las reservas de alojamiento en Internet es la duración de la estancia. Así, en la Tabla 2 aparece recogido el porcentaje de reservas realizadas por usuarios españoles y franceses en función de la duración de la misma. Estos resultados, aunque no significativos desde un punto de vista estadístico, muestran que los turistas franceses realizan en un mayor porcentaje reservas de alojamiento más cortas que los españoles, siendo la modalidad más repetida entre estos turistas la estancia de una única noche. Por el contrario, son los turistas españoles los que realizaron las reservas de más de 6 noches en mayor porcentaje que los franceses. Por lo tanto, a tenor de los resultados podemos concluir que los turistas franceses suelen interesarse por desarrollar estancias de menor duración que los turistas españoles.
Tabla 2. Duración de la estancia

	
	
	Español
	Francés
	Chi-square
	p-value

	¿Duración última reserva realizada?
	Una noche
	37,9%
	62,1%
	6,668
	0,154

	
	Entre 2 y 3 noches
	53,8%
	46,2%
	
	

	
	Entre 4 y 5 noches
	49,0%
	51,0%
	
	

	
	Entre 6 y 7 noches
	65,0%
	35,0%
	
	

	
	Más de 7 noches
	60,0%
	40,0%
	
	

Fuente: Elaboración propia.

Junto con la duración de la estancia, otro aspecto importante en el perfil de las reservas de alojamiento realizadas por Internet lo constituye el tipo de alojamiento elegido para alojarse cuando se realiza un viaje (Tabla 3). En este sentido, existe una diferencia clara en la elección de alojamiento entre turistas españoles y franceses, dado que la mayoría de reservas en hoteles y paradores corresponden a turistas españoles mientras que en el caso de hostales o apartamentos turísticos la mayoría de reservas son de turistas franceses. Sin embargo, las mayores diferencias no aparecen en ese tipo de alojamiento sino que aparecen en los paradores, casas rurales, casas en alquiler, camping y balnearios.

Los paradores de Turismo son un conjunto de hoteles localizados en edificios emblemáticos o emplazamientos destacables que han sido seleccionados por su interés histórico, artístico o cultural, se trata de alojamientos hoteleros de 3 o 4 estrellas que están implantados de una forma destacada en España pero que tal vez sean menos conocidos en Francia por ello el porcentaje de turistas españoles que se decantan por este tipo de alojamiento es superior. Otros dos tipos de alojamiento en los que destacan el número de turistas que se decantan por esa opción en España son las casas rurales y los balnearios, se trata de dos opciones de alojamiento con gran demanda en los últimos años en España, pero tal vez menos conocidos en el país vecino. Concretamente, el 75% de las reservas en balnearios y el 83,3% de las reservas de casas rurales corresponden a turistas españoles, estos resultados demuestran que estos alojamientos relacionados con lo que se conoce como turismo de salud y turismo de naturaleza, respectivamente, están siendo explotados con mayor énfasis en España y tal vez constituyen un posible nicho de negocio en Francia. Por último, en el caso del turismo de naturaleza, los turistas franceses se decantan por la utilización del camping para alojarse y es la casa alquilada el alojamiento más utilizado por los usuarios franceses en los que parece estar más instaurada la tradición de alquilar una vivienda para alojarse durante los viajes.
Tabla 3. Tipo de alojamiento

	
	
	Español
	Francés

	¿Dónde suele alojarse cuando viaja?
	Hotel 3* o menos
	50,6%
	49,4%

	
	Hotel 4* o más
	56,4%
	43,6%

	
	Hostal/Pensión
	41,9%
	58,1%

	
	Parador
	60,0%
	40,0%

	
	Casa Rural
	83,3%
	16,7%

	
	Apartamento Turístico
	45,5%
	54,5%

	
	Casa Alquilada
	27,9%
	72,1%

	
	Camping
	30,2%
	69,8%

	
	Balneario
	75,0%
	25,0%

Fuente: Elaboración propia.
No hay que olvidar que junto a la posibilidad de realizar comparaciones de una manera más rápida y sencilla, el factor clave a la hora de elegir Internet para realizar la reserva lo constituye el precio. Esta situación nos ha llevado a considerar el precio como la variable clave a analizar para intentar caracterizar el perfil de las reservas desarrolladas por Internet tanto por turistas franceses como españoles. En este sentido, la Tabla 4 recoge información del precio máximo, razonable y mínimo que estarían dispuestos a pagar los turistas en la reserva de alojamiento por Internet en hoteles de tres o cuatro estrella. Además, en el epígrafe siguiente vamos a analizar la percepción de justicia de precio que tienen los turistas ante la utilización de distintas técnicas de revenue management por parte de los alojamientos turísticos que conllevan la modificación de precios.

Así, en la Tabla 4 hemos desarrollado un Análisis de la Varianza (ANOVA) para determinar si existen diferencias significativas en el precio máximo, razonable y mínimo dispuesto a pagar por los turistas en función de la nacionalidad. Para ello, lo primero es realizar un contraste de homogeneidad de varianzas mediante el estadístico de Levene que viene recogido en la tercera columna de la tabla, este contraste nos permite elegir el estadístico correcto a la hora de desarrollar el ANOVA. En este caso el valor del estadístico nos lleva a rechazar la hipótesis de homogeneidad de varianzas por lo que vamos a utilizar el estadístico de Welch para llevar a cabo el ANOVA con un factor, la nacionalidad. Los resultados del ANOVA muestran la existencia de diferencias significativas desde un punto de vista estadístico al 1% entre los tres precio considerados en función de que el turista sea español o francés. Concretamente, los resultados de la Tabla 4 muestran como los turistas franceses están dispuestos a pagar un mayor precio tanto máximo, como razonable y mínimo a la hora de reservar un hotel de tres o cuatro estrellas. Este resultado puede deberse bien a que estos turistas invierten menos tiempo en la búsqueda de información en Internet y por lo tanto no pueden acceder a precios menores o bien a la existencia de un mayor nivel de precios en los alojamientos hoteleros en Francia. Estas dos posibles justificaciones no han podido ser verificadas dado que no tenemos información disponible en relación al tiempo medio de navegación en Internet y tampoco conocemos en profundidad el nivel de precios de los hoteles franceses. Aunque lo que sí parece estar claro es que los turistas franceses van a tener una propensión mayor a pagar un precio más elevado sin que ese precio más elevado les suponga la percepción de injusticia en el precio.
Tabla 4. ANOVA: nacionalidad vs. precio

	Variable
	Levene
	Estadístico

	Media

	
	
	
	Español
	Francés

	Precio Máximo
	33,588
	 25,987**. (W)
	80,667
	142,797

	Precio Razonable
	38,497
	23,152** (W)
	57,018
	95,085

	Precio Mínimo
	17,958
	 21,018** (W)
	36,658
	58,729

Fuente: Elaboración propia.
4. percepción del turista de las distintas estrategias usadas por los alojamientos turísticos
Una vez analizado el comportamiento de los turistas franceses y españoles en relación al nivel de precio que estarían dispuestos a pagar vamos a analizar la percepción que tienen estos turistas ante la aplicación por parte de los alojamientos turísticos de distintas técnicas de revenue management.

Las técnicas de revenue management se basan en realizar previamente la segmentación del mercado, para después establecer distintos precios según el segmento, y de esta forma maximizar los ingresos y la capacidad disponible (Selmi, 2010). Por tanto, un aspecto clave en revenue management es la segmentación del mercado, ya que a medida que aumenta el número de segmentos de mercado se incrementan los beneficios, pero sin duda un aspecto primordial es que los distintos segmentos no perciban la utilización de dicha práctica como injusta (Kimes, 2002), de ahí la importancia de analizar la percepción de la aplicación de estas técnicas por los distintos turistas.

Según Blake y Buckhiester (2005) para conseguir el éxito al utilizar revenue management se han de seguir los siguientes pasos: crear un grupo de revenue management que se implique en la toma de decisiones, así como en la fijación de precios; conocer la empresa y sus competidores, en el sentido de conocer qué ofrece la empresa para saber si se están cubriendo las necesidades de los clientes, así como conocer qué servicios o productos está ofertando la competencia; fijar precios de manera estratégica, una vez analizado en qué canales reservan sus clientes; determinar los clientes más valiosos; y pronosticar la demanda, no sólo la ocupación.

Considerando estudios precedentes (e.g. Kimes, 1994; Kimes, 2002; Kimes y Wirtz, 2002; Selmi, 2010) se pueden establecer diferentes clases de estrategias de revenue management dependiendo de las condiciones que se establecen para fijar los precios. Cuando se aplican restricciones para acceder a un precio más bajo se habla de la estrategia de revenue management según las restricciones. Este tipo recoge situaciones en las que se fijan restricciones para conseguir precios con descuentos. Las restricciones pueden ser penalizar los cambios, cancelaciones o no devolver el dinero. El segundo tipo se refiere a la estrategia de revenue management según la anticipación, que consiste en beneficiarse de un precio más bajo al realizar una reserva con cierta anticipación. El tercer tipo denominado la estrategia de revenue management en función del tiempo. Esta estrategia consiste en fijar distintos precios en función de que la reserva se haga para días laborales o fines de semana. Normalmente, la mayoría de hoteles fijan precios más bajos los días laborales que los fines de semana. El cuarto tipo es la estrategia de revenue management según el número de noches, que consiste en fijar un precio menor a partir de un determinado volumen de compra. De modo que el cliente se beneficia de un descuento si supera un volumen mínimo de compra. Y, por último, la estrategia de revenue management según la ubicación, que establece los precios según la ubicación. Así pues, en el caso de un hotel se fijarían distintos precios según la habitación sea de interior o de exterior, tenga vistas al mar o no,…

Teniendo en cuenta este tipo de estrategias de revenue management que son las más utilizadas por los gestores de alojamiento turístico y cuya implantación se ha generalizado con la emergencia de Internet como canal de ventas, en este estudio vamos a analizar la percepción de justicia ante la aplicación de estas estrategias por parte de los turistas. Para obtener la información en la encuesta se han descrito seis hoteles que no se corresponden con ningún hotel real para no generar sesgo en la elección, cuya única diferencia aparece en la estrategia de revenue management utilizada en la fijación de los precios. En el contexto de cada uno de los hoteles se ha llevado a cabo una descripción clara de la estrategia utilizada para que los turistas tuvieran claras las ventajas en precio que pueden obtener al decantarse por esa alternativa y junto a la misma se ha ofrecido la posibilidad de reservar a una tarifa fija de 71€/noche sin aceptar ningún tipo de restricción. Una vez elegido el hotel en el que realizar la reserva se les ha preguntado si el precio es justo con una respuesta posible recogida en una escala Likert de siete puntos que van desde totalmente en desacuerdo hasta totalmente de acuerdo. Los resultados de la respuesta a esa pregunta aparecen recogidos en la Tabla 5.

En la Tabla 5 hemos desarrollado un ANOVA de un factor para ver, desde un punto de vista estadístico, si la diferencia existente entre la percepción de estas estrategias según la nacionalidad del turista son o no significativas. Igual que en los resultados recogidos en la Tabla 4, la tercera columna recoge el valor del estadístico de Levene para el contraste de homogeneidad de varianzas que nos permite elegir el estadístico más correcto para realizar el ANOVA y que viene recogido entre paréntesis en la cuarta columna. Los resultados de estos estadísticos nos permiten ver que las diferencias en la valoración entre turistas españoles y franceses de la percepción de justicia de precios en cada una de estas estrategias no es significativa desde un punto de vista estadístico salvo para el caso de la estrategia de revenue management basada en la ubicación que es mejor valorada por parte de los turistas franceses que se muestran más de acuerdo con la utilización por parte de los alojamientos turísticos de esta estrategia. A pesar de no ser significativas las diferencias sí que puede observarse que los franceses otorgan una mejor valoración a la aplicación de estrategias de revenue management con restricciones, en función del tiempo, en función del volumen de compra y en función de la ubicación, mientras que los españoles valoran mejor la aplicación de estrategias basadas en la anticipación de la compra. Además, hay que destacar que los turistas españoles se muestran menos de acuerdo en la utilización de estas estrategias dado que en todos los casos, salvo uno la valoración de los turistas franceses es mejor que la de los españoles y además, el caso de establecer un precio fijo sin usar ninguna estrategia es valorado de mejor forma por parte de los turistas españoles.
Tabla 5. ANOVA: nacionalidad vs. Tipo revenue management

	Variable
	Levene
	Estadístico
	Media

	
	
	
	Español
	Francés

	Justicia Tarifa prepago no cancelable
	0,002
	2,247n.s.(F)
	4,619
	4,918

	Justicia Tarifa con anticipación
	12,489
	0,045n.s.(W)
	4,824
	4,766

	Justicia más caro fin semana
	14,034
	0,094n.s.(W)
	4,743
	4,826

	Justicia descuento número noches
	2,712
	1,640 n.s.(F)
	4,420
	4,756

	Justicia Ubicación
	2,382
	6,297 *.(F)
	4,798
	5,333

	Justicia precio fijo
	3,682
	0,877 n.s.(F)
	4,232
	3,978

Fuente: Elaboración propia.
Por último, para comprobar la coherencia en los resultados obtenidos en la tabla anterior se les ha preguntado a los usuarios encuestados por el descuento que les parecería justo para considerar cada una de las estrategias planteadas como razonables. Obviamente, aquellos turistas que consideran más adecuada cada una de las estrategias deben demandar un descuento más pequeño para considerar razonable la estrategia que aquellos que, a priori, tienen una peor valoración de la misma.

Los resultados aparecen recogidos en la Tabla 6 y como puede comprobarse, a pesar de que la mayoría de diferencias en el descuento necesario no son significativas desde un punto de vista estadístico, el mayor descuento necesario para considerar la estrategia como razonable aparece en aquellos casos en los que los turistas estaban más en desacuerdo con la estrategia utilizada. Además, se puede observar que en el caso de los turistas franceses el descuento medio solicitado para considerar razonable cada una de las estrategias está situado alrededor de los 14€ por lo que parece que la valoración realizada se centra más en la cantidad monetaria que en el tipo de estrategia. Sin embargo, en el caso español los resultados muestran una clara influencia del tipo de estrategia en el descuento solicitado. Así, en la estrategia mejor valorada por los turistas españoles, descuento por anticipación, el descuento necesario para considerar la estrategia como razonable es menor que para la estrategia peor valorada, descuento por volumen de compra.
Tabla 6. ANOVA: nacionalidad vs. descuento

	Variable
	Levene
	Estadístico
	Media

	
	
	
	Español
	Francés

	Descuento Tarifa prepago no cancelable
	0,049
	2,399n.s.(F)
	15,04
	13,58

	Descuento Tarifa con anticipación
	0,348
	0,029n.s.(F)
	12,85
	13,00

	Descuento más caro fin semana
	4,439
	0,071n.s.(W)
	13,83
	13,56

	Descuento descuento número noches
	1,018
	3,845*.(F)
	15,47
	13,50

	Descuento Ubicación
	0,788
	10,224 **.(F)
	16,87
	13,92

Fuente: Elaboración propia.
5. conclusiones
La expansión de Internet como canal de ventas ha motivado la necesidad de caracterizar el comportamiento de compra de los usuarios de dicho canal. Dentro de los productos comercializados a través de Internet, uno de los productos estrella lo constituyen los productos turísticos y dentro de ellos la reserva de alojamiento turístico que representa más del 50% de los productos comercializados en este canal. Además, en la literatura especializada ha quedado patente la gran influencia que la cultura ejerce sobre el comportamiento del turista, aunque en la mayoría de los casos no se ha considerado el comportamiento de compra si no el comportamiento en el destino turístico.

Esta situación ha llevado a considerar en este trabajo el análisis de las diferencias en el perfil de reserva de alojamiento turístico en Internet entre turistas franceses y españoles. Los resultados muestran una mayor preferencia por parte de los usuarios franceses por la realización de viajes cortos. En relación al tipo de alojamiento, la mayoría de turistas que eligen una casa alquilada o un camping son turistas franceses, mientras que en el caso de los balnearios o casas rurales son los españoles. Esta situación muestra que las preferencias, sobre todo en el caso de un turismo tan difundido como el turismo de naturaleza, son distintas dada la mayor predilección por parte de los turistas españoles por el alojamiento en casa rural y por parte de los franceses del camping.

Por último, destacar que en relación a la percepción por parte de los turistas del uso de estrategias de revenue management por parte de los gestores de alojamiento turístico, aunque no existen grandes diferencias, los turistas franceses otorgan una mejor valoración a la aplicación de estrategias de revenue management con restricciones, en función del tiempo, en función del volumen de compra y en función de la ubicación, mientras que los españoles valoran mejor la aplicación de estrategias basadas en la anticipación de la compra.

En relación a las limitaciones de este estudio podemos destacar dos. En primer lugar, la realización de la encuesta a estudiantes para generalizar el comportamiento al conjunto de la población, aunque esta elección constituye una limitación puede ser justificada dado que los estudiantes son el tipo de turistas más acostumbrados en el manejo de las nuevas tecnologías en la gestión de reservas de alojamiento y son consumidores muy preocupados por el precio. La segunda limitación está relacionada con el contexto de decisión dado que el cuestionario está relacionado con una situación de reserva hipotética de alojamiento y no corresponde a una planificación real de un viaje.
6. bibliografía
Armstrong, R.W., Mok, C., Go, F.M. y Chan, A. (1997): “The importance of cross-cultural expectations in the measurement of service quality perceptions in the hotel industry”, International Journal of Hospitality Management, 16(2), 181-190.

Blake, K. y Buckhiester, B. (2005): Top five ‘must dos’ to raise room profitability, 2005 [en ligne]. Disponible en: www.hotelnewsresource.com/article16996.html (Último acceso: 26 abril 2014).
Calantone, R.J., Di Benedetto, A., Hakam, A. y Bojanic, D.C. (1989): “Multiple multinational tourism positioning using correspondence analysis”, Journal of Travel Research, 28, 25-32.

Huang, J-H, Huang, C-T y Wu, S. (1996): “National character and response to unsatisfactory hotel service”, International Journal of Hospitality Management, 15(3), 229-243.

Jarvenpaa, S.L., Tractinsky, N. y Saarinen, L. (1999): “Consumer trust in an Internet store: A cross-cultural validation, Journal of Computer-Mediated Communication, 5(2).

Jordan, E.J., Norman, W.C. y Vogt C.A. (2013): “A cross-cultural comparison of online travel information search behaviors”, Tourism Management Perspectives, 6:15–22.

Kimes, S.E. (1994): “Perceived fairness of yield management”, The Cornell Hotel and Restaurant Administration Quarterly, 35(1), 22-29.

Kimes, S.E. (2002): “Perceived fairness of yield management”, Cornell Hotel and Restaurant Administration Quarterly, 43(1), 21-30.

Kimes, S.E. y Wirtz, J. (2002): “Perceived fairness of demand-based pricing for restaurants”, Cornell Hotel and Restaurant Administration Quarterly, 43(1), 31-37.

Kozak, M. (2001): “Comparative assessment of tourist satisfaction with destinations across two nationalities”, Tourism Management, 22, 391-401.

Kozak, M. y Nield, K. (1998): “Importance performance analysis and cultural perspectives in Romanian Black Sea resorts”, Anatolia: An International Journal of Tourism and Hospitality Research, 9(2), 99-116.

Li, M. (2014): “Cross-Cultural Tourist Research: A Meta-Analysis”, Journal of Hospitality & Tourism Research, 38 (1), 40-77.

Li, N. y Kirkup, G. (2007): “Gender and cultural differences in Internet use: A study of China and the UK”, Computers & Education, 48(2), 301–317.

Luk Sherriff T.K., De Leon C.T.; Leong F-W. y Li E.L. (1994): “Value segmentation of tourists ' expectations of service quality”, Journal of Travel and Tourism Marketing, 2(4), 23-38.

McLellan, R.W. y Fousher, K.D. (1983): “Negative images of the United States as expressed by tour operators from other countries”, Journal of Travel Research, 22, 2-5.

Park, C. y Jun, J-K. (2003): “A cross-cultural comparison of Internet buying behavior: Effects of Internet usage, perceived risks, and innovativeness”, International Marketing Review, 20(5), 534–553.

Pizam, A. y Jeong, G-H. (1996): “Cross-cultural tourist behavior: Perceptions of Korean tour-guides”, Tourism Management, 17(4), 277-286.

Pizam, A. y Sussmann, S. (1995): “Does nationality a!ect tourism behavior?”, Annals of Tourism Research, 22(4), 901-917.

Richardson, S.L. y Crompton, J. (1988): “Vacation patterns of French and English Canadians”, Annals of Tourism Research, 15(4), 430-448

Selmi, N. (2010): “Effects of culture and service sector on customer’s perceptions of the practice of yield management”, International Journal of Marketing Studies, 2(1), 245-253.

Sussmann, S. y Rashcovsky, C. (1997): “A cross-cultural analysis of English and French Canadians' vacation travel patterns”, International Journal of Hospitality Management, 16(2), 191-208.

� Nota: *, ** y n.s. significatividad estadística al 5%, 1% y no significatividad, respectivamente. El paréntesis en el valor del estadístico indica el estadístico utilizado para desarrollar el ANOVA (Welch o F) según el resultado del contraste de homogeneidad de varianzas desarrollado con el estadístico de Levene.

Análisis Turístico 12
2
Análisis Turístico 11

Análisis Turístico 11

