
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
Facultad de Negocios
Área Académica de Administración
EL DILEMA DEL PRISIONERO EN LA FIJACIÓN DE TARIFAS EN EL MERCADO DE CINCO ESTRELLAS DE LIMA METROPOLITANA
TRABAJO DE SUFICIENCIA PROFESIONAL
para optar al Título de Licenciado en Administración
Presentado por los Bachillere
Martínez Arroyo, Olenka Carolina
Paredes Acosta, Vanessa Liseth
Rigacci Pineda, Astrid Alessandra

Asesor (a):

Prof. Escalante, Andrés, Ph.D.

Lima, Noviembre de 2016.

Resumen

El presente trabajo de suficiencia profesional busca demostrar que el mercado hotelero de cinco estrellas se enfrenta a un dilema del prisionero en la fijación de sus tarifas frente a su competencia, llegando así a un equilibrio de Nash; además identificar qué acciones se debe tomar ante un cambio en las condiciones del mercado para que no se origine una guerra de precios. Para tal fin el estudio plantea cinco objetivos, que serán resueltos por medio de entrevistas e investigación de informes de entes relacionados. En los cuales se identificará la actual competencia y demanda del mercado hotelero, además de la estrategia utilizada para fijación de tarifas y como ésta se enfrenta a un dilema del prisionero, identificando así, la mejor estrategia para enfrentarlo. Posteriormente se plantea la alteración que tendrá el mercado ante el cambio de la oferta y la demanda y cómo debe renovar su estrategia ante este nuevo escenario para no caer en una guerra de precios. Finalmente, se expone qué otras estrategias y acciones puede tomar el mercado para evitar caer en esta guerra. Llegando así a la conclusión de una eminente guerra de precios si no se reestructuran las actuales estrategias y acciones para conseguir mayores clientes, considerando que el factor precio no es la única estrategia para captar más consumidores en el mercado hotelero de cinco estrellas.

Palabras clave: Dilema del Prisionero, Guerra Precios, Teoría de Juegos, Hoteles, Tarifas.

Abstract

The purpose of this project is to demonstrate that the five-star hotel market faces a prisoner’s dilemma when establishing their rates arriving at the Nash equilibrium and to identify what actions should be taken when changes occur within the market so that a price war does not arise. Throughout the study the five objectives proposed are addressed by conducting a series of interviews and investigations from reports that are related to the matter. These objectives include identifying the current competition and demand of the hotel market, in addition to the strategy used to set rates and the impact a prisoner’s dilemma has on it, thus identifying the best strategy to face it. Moreover, the possible changes that the market may experience due to a change of supply and demand are discussed and how the strategy must change to overcome this new scenario so as to not incur in a price war. Finally, the study explains other strategies and tactics that can be used to avoid falling into an unwanted price war. This brings us to the conclusion that a price war can occur in the five-star hotel market if current strategies and tactics are not rethought in order to attract more customers, taking into consideration that there are non-price factors that can be used.

Key words: Prisoner’s dilemma, Price war, Game theories, Hotels, Rates

Indice General

Introducción 7
Capítulo I. Marco Teórico 10
Teoría de juegos 11
El equilibrio de Nash 13
El Dilema del Prisionero 13
Guerra de precios 15
Juegos repetidos 16
Estrategia ojo por ojo 17
Mercado hotelero 20
Tipos de hoteles 21
Tarifas hoteleras 23
Establecimiento de tarifas - Revenue Management 24
Indicadores básicos de hoteleria 25
Capítulo II. Plan de Investigación 27
Problema 27
Objetivos 29
Objetivo General 29
Objetivos Especificos 29
Capítulo III. Metodología 30
Capítulo IV. Desarrollo 32
Capítulo V. Análisis 66
Conclusiones 69
Recomendaciones 71

Índice de Tablas

Matriz de Resultados Hacer o No Publicidad 12
Matriz de Resultados Dilema del Prisionero 14
Establecimientos de Hospedaje Categorizados y No Categorizados al 2014 32
Inversión Hotelera Realizada en Hoteles de 3, 4 y 5 Estrellas 2010-2014 35
Listado Hoteles Cinco Estrellas en Lima al 2016 38
Proyección Demanda Hoteles 5 Estrellas en Lima 2016 43
Matriz de Resultados Dilema del Prisionero Hoteles 47
Resultados de cada escenario del Dilema del Prisionera 49
Nuevos Hoteles 2017-2021 Marcas Internacionales 52
Habitaciones Vendidas 2014-2015 54
Utilidades Hotel Doubletree by Hilton según tarifa ofrecida 56
Proyección Demanda Hoteles 5 Estrellas en Lima 2021 60
Proyección Demanda Anual de Hoteles 5 estrellas en 2016 y 2021 61

Introducción
 En los últimos cinco años, en el Perú se ha visto un crecimiento constante y favorable, principalmente en Lima, del sector hotelero, así lo indicó nuestra ex Ministra de Comercio Exterior y Turismo Magali Silva Velarde-Álvarez (2016); no es de sorprenderse ver grandes edificaciones, ofreciendo calidad, nuevas experiencias y servicios de lujo en el país.
 Tal como lo indica el último reporte de la Sociedad de Hoteles del Perú, Hotel & Tourism Advisor (2015) en el periodo del 2010 al 2015 se abrieron 43 hoteles de tres, cuatro y cinco estrellas representando una inversión de 600 millones de dólares y un aumento de 3580 habitaciones; solo en Lima se inauguraron 13 hoteles de marcas internacionales y 1653 habitaciones adicionales aumentando la oferta a 112 hoteles de esta categoría (Mincetur, 2016).
 Con un crecimiento estimado de 4% anual del PBI en el presente año, un bajo nivel inflacionario, un crecimiento de 42% de entrada de turistas entre el 2011 al 2016 (Mincetur 2016) y proyecciones de incremento de turistas de 12% anual en los próximos años (Perú Hotel & Tourism Advisor 2015), adicionándole los eventos internacionales que se llevarán a cabo en el Perú en los próximos años, por mencionar algunos como la APEC, Cumbre de las Américas y los Juegos Panamericanos, hacen que nuestro país sea el centro de atención de grandes inversionistas de grandes marcas internacionales de la industria hotelera, las cuales no imaginábamos tenerlas como competidores en nuestro mercado. Por mencionar algunas como Hilton, Marriott, Westin, Atton, Radisson, etc.; que ingresarán con todas sus marcas al 2021 con una inversión de 1141 millones de dólares en la industria hotelera (Mincetur 2016). Este crecimiento se debe a proyecciones e indicadores positivos como una mayor demanda de turistas y una mejora económica en el país.
 Para los ojos del mundo somos un país que aún falta explotar la oferta hotelera (Semana Económica, 2015) sobre todo en provincias; pero centrándonos en Lima, se ve un mayor crecimiento de lujosos hoteles, debido a que el mayor ingreso de turistas se da directamente en el Aeropuerto Jorge Chávez, representando el 58.3% de entradas del Perú (Mincetur, 2016). Nos preguntamos si este boom hotelero afectará a la actual oferta, si bien es cierto, estas proyecciones han ocasionado que los actuales competidores se esfuercen por mejorar, remodelando y ampliando sus instalaciones para estar a la altura de los próximos competidores, también ha ocasionado una mayor incertidumbre con respecto a las tarifas ofrecidas actualmente.
 Actualmente, los hoteles tienen que tomar la decisión de ganar por ocupabilidad o por ingresos, esto quiere decir que muchas veces tener el hotel al 100% de ocupabilidad a tarifas bajas no genera el mismo beneficio que tener un 60% de ocupabilidad con la tarifa rack. Según el revenue manager del Doubletree by Hilton Guillermo Ingaruca, la mayoría de los actuales hoteles de marcas reconocidas deciden mantener sus tarifas, lanzando algunos beneficios adicionales por el mismo importe, para que esto no afecte al mercado y a la marca. Por lo que, no sorprende ver hoteles de lujo, los llamados cinco estrellas como Marriott o Hilton lanzar promociones en sus tarifas por noche que los hacen cada más accesibles.
 Nos enfrentamos a un llamado dilema del prisionero en el mercado hotelero actual de lujo ya que no sabemos cuál será la decisión de nuestra competencia con respecto a sus precios, pero se toma la decisión que es la mejor para el mercado pero no siempre es la mejor para el mismo hotel; en la actualidad no hay un organismo que controle los precios de los hoteles por categorías, es decir un hotel de cinco estrellas no debería cobrar la misma tarifa que uno de cuatro o tres estrellas, ya que su infraestructura, marca y servicios que ofrece son superiores. Sin embargo, qué pasaría si un competidor decidiera bajar su tarifa, ¿cómo reaccionaría el resto?
 A partir de esto surge nuestra interrogante de qué sucederá ante el crecimiento de oferta que nos comunica la Sociedad de Hoteles y el Mincetur. Se proyecta 62 nuevos hoteles de cadenas internacionales entre el 2017 al 2021, solo en Lima se abrirán 35 nuevos hoteles de lujo que entrarán a competir con las actuales cadenas. Estos nuevos jugadores, ¿seguirán optando por mantener sus precios y ofrecer esporádicamente promociones? O de lo contrario ingresarán con nuevas tarifas más competitivas ocasionando una guerra de precios.
 Por lo expuesto anteriormente esta investigación se centrará en demostrar que el mercado de hoteles de lujo, es decir de cinco estrellas, al momento de fijar sus tarifas se enfrenta al dilema del prisionero llegando así a un equilibrio de Nash frente a su competencia. Además se identificará las acciones a tomar ante un cambio en la demanda y un ingreso de mayores competidores al 2021 para que no caiga en una guerra de precios que origine un vuelco en el mercado. Ocasionando tarifas cada vez más bajas sin una estrategia concreta, originando como en Panamá y Colombia, un mercado hotelero de marcas reconocidas con tarifas por lo bajo que ocasionan a largo a plazo pérdidas para todo el sector y para el mismo consumidor, haciendo casi imposible volver a regularizarlo.

Capítulo I. Marco Teórico
 Dado que el presente trabajo de suficiencia profesional se centrará en analizar cómo mediante la llamada teoría de juegos podemos analizar la competencia de precios de un mercado específico, que para fines de esta investigación, se eligió el mercado hotelero de lujo de cinco estrellas. Además, se centrará en demostrar que este sector se enfrenta al dilema del prisionero y qué acciones debe tomar frente a un cambio en las condiciones de demanda y el ingreso de nuevos competidores el cual enfrentará, según los últimos reportes de la Sociedad de Hoteles y Mincetur, en los próximos cinco años sin caer en una llamada “guerra de precios”.
 Para esto se tratará la siguiente teoría económica y hotelera con el propósito de poder entender el comportamiento de las empresas oligopolistas y así poder tomar las decisiones estratégicas correctas. Se comenzará el marco teórico esclareciendo qué es la teoría de juegos y sus implicancias, así como se utilizará ejemplos prácticos para que el lector comprenda todos sus alcances. Se continuará explicando cómo se origina la llamada guerra de precios y los efectos que origina en una industria oligopolista, y por último se explicará el comportamiento del mercado hotelero, en el cual se abordará, los tipos de hoteles, categorías, tipos de tarifas y el establecimiento de éstas, así como los servicios que brinda, sus principales stakeholders y la importancia del revenue management.
 Para empezar con el marco teórico es importante primero definir las diferentes estructuras de mercado; existe una llamada Monopolio, en la que una sola empresa lidera, y otra que es la competencia pura en la que hay muchos pequeños competidores; sin embargo, en la realidad la mayoría de los mercados se encuentran entre estos dos extremos. En el Oligopolio existen algunos competidores, pero no demasiados para alegar que cada competidor tiene un efecto despreciable en el precio (Varian, 2010). Para fines de este trabajo se considerará que el mercado hotelero de cinco estrellas se encuentra en este tipo de estructura. A continuación, se comenzará por abordar las siguientes teorías:
Teoría de juegos
 Toda empresa oligopolista sabe que sus beneficios dependen de las decisiones que tomen su competidor o competidores y viceversa, es decir estas empresas se encuentran en una llamada situacion de interdependencia, las acciones que tomen los demás afectan directamente a los beneficios de la empresa (Krugman y Wells,2013). Para entender mejor este comportamiento y poder tomar mejores decisiones estrategicas, los economistas desarrollaron la teoría de juegos.
 Para entender qué es la teoría de juegos es importante empezar primero definiendo qué es un juego, Pindyck y Rubinfeld (2013) afirman que es aquella “Situación en la que los jugadores (los participantes) toman decisiones estratégicas, es decir, decisiones que tienen en cuenta las acciones y respuestas de las demás” (p.479). Las empresas suelen poner en práctica distintos juegos para poder competir con otras empresas dentro de su mismo rubro con la finalidad de obtener mejores resultados o mayores ganancias.
 Dentro de la teoría de juegos se busca averiguar cuál es la estrategia óptima, es decir la que maximizará las ganancias, de cada participante. Aquel plan de acción o estrategia que le dará a un jugador el mejor resultado posible. Para una empresa esto puede resultar algo difícil debido a que muchas veces existen jugadores que actúan sin antes haber analizado todas las consecuencias que traerían sus decisiones. No obstante, la empresa no debe subestimar a sus competidores y deberá asumir que ellos son igual de capaces y racionales de pensar en las consecuencias de sus actos (Pindyck y Rubinfeld, 2013).
 Es importante tener claro que en todo juego es fundamental comprender el punto de vista de la contraparte y entender cómo responderá frente a nuestras acciones (Pindyck y Rubinfeld, 2013).
 En esta interdependencia estratégica estan involucrados muchos jugadores y muchas estrategias, pero para fines prácticos, se analizará el caso de dos empresas que tienen un número limitado de estrategias (Varian,2010). Para esto se empezará a explicar lo que es una matriz de resultados, de pagos o ganancias, la cual según Pindyck y Rubinfeld es aquella tabla que muestra las ganancias, resultados o beneficios que adquiere cada empresa o jugador dada la decision de su competidora (2013). Para explicar mejor se utilizará el siguiente ejemplo: supongamos que dos empresas A y B deben tomar la decision de hacer o no publicidad, la decision que tome una afectará directamente a la otra. En la siguiente matriz de resultados podemos observar los beneficios que generará cada una de ellas con respecto a la decision que tomen.

	Tabla 1

	Matriz de Resultados Hacer o No Publicidad

	
	
	
	

	
	EMPRESA B

	Hacer Publicidad
	No hacer Publicidad

	EMPRESA A
	Hacer Publicidad
	(10,5)
	(15,0)

	No hacer Publicidad
	(6,8)
	(10,2)

	Fuente: Datos tomados de Pindyck y Rubinfeld, 2013

 Al considerar la posición de la empresa A, la cual independientemente de lo que haga B, ella debe hacer publicidad, ya que en todos los casos obtendría mayores beneficios haciéndolo. Si se colocan en la posición de la empresa B, se puede observar que independientemente de lo que haga A también debe hacer publicidad; por esto se concluye que la mejor estrategia para ambas será hacer publicidad. Este resultado se dió ya que ambas empresas tienen estrategias dominantes, la cuál se define como aquella estrategia óptima independientemente de la estrategia que opte el contrario (Nicholson,2005). Independientemente de la decision que tome A o B, ambas tienen una estrategía óptima, por tanto según Varian estas decisiones dominan a las demás y dan lugar a un equilibrio de las estrategias dominantes (2010).
 Lamentablemente, en muchos casos no todas las empresas tienen una estrategia dominante, y no llegan al esquilibrio de este, ya que su mejor decision será de acuerdo a los mejores beneficios que obtendrá colocándose en el lugar de la otra parte. A este equilibrio que no es el mejor para cada empresa pero si el más óptimo de acuerdo a la decisión que tome el otro se le conoce como equilibrio de Nash.
El equilibrio de Nash
 El equilibrio de Nash, cuyo nombre es inspirado en su creador John Nash, quien es un matemático norteamericano y ganador del premio nobel en economía en 1994 (Pindyck y Rubinfeld, 2013). Dicho equilibrio consiste en que cada individuo elige la mejor decisión posible para sí mismo en base a lo que cree que eligirán los demás. Al ser de esta forma, cuando el otro da a conocer su decisión, ninguna de los dos pensará en cambiar de conducta puesto que ambos escogieron la estrategia que mayores beneficios les dará. (The Economist,2016).
 Ningún jugador puede sacarle ventaja al otro ya que inicialmente desconocen sus verdaderes intencionaes. Por lo que normalmente al momento de tomar su decisión óptima pueden tener algunas expectativas sobre cuál será la elección del otro siempre y cuando se sepa utilizar la información de manera racional (Varian,2010). La estrategia elegida de cada jugador depende tanto de la propia racionalidad así como, la de su adversario. (Pindyck y Rubinfeld, 2013).
 Uno de los problemas que conduce el equilibrio de Nash, es que no lleva necesariamente a situaciones eficientes en el sentido de Pareto (Varian, 2010) y esto nos origina el llamado dilema del prisionero.
El Dilema del Prisionero
 Un ejemplo clásico del problema que enfrentan las empresas oligopolistas y el que se utilizará como base para desarollar esta investigación es el dilema del prisionero. Se trata de una situación en la que dos personas son acusadas de haber cometido un crimen y deben decidir por separado entre confesar o no un delito. Si uno de ellos confiesa, recibe una condena menor y el otro implicado recibe una condena mayor, pero si no confiesa ninguno de los dos, las condenas serán menores que si confiesan ambos (Pindyck y Rubinfeld, 2013). Los resultados posibles se pueden ver en la siguiente matriz:

	Tabla 2

	Matriz de Resultados Dilema del Prisionero

	
	
	
	

	
	B

	Confesar
	No Confesar

	A
	Confesar
	(5,5)
	(1,10)

	No confesar
	(10,1)
	(2,2)

	Fuente: Datos tomados de Pindyck y Rubinfeld, 2013

	

 Según esto, si ambos prisioneros podrían ponerse de acuerdo, los dos optarían por no confesar y de esta forma solo los condenarían a dos años en prisión. Sin embargo, aquí esta el dilema, pues cómo pueden confiar que el otro efectivamente cumplirá con lo pactado. Supongamos entonces que el acusado A es quien decide finalmente confesar y termina siendo el más beneficiado ya que su condena duraría tan sólo un año mientras que el acusado B, quien sí respetó lo acordado pasaría 10 años en prisión. Al no confiar el uno al otro y al estar separados, tienen que tomar la decisión que sea más beneficiosa para uno mismo independientemente de lo que decida el otro.
 En este caso la mejor decisión sería que confiesen ambos, así recibirán cinco años de cárcel, si bien es cierto no es la mejor decisión individual pero sí es la mejor para ambos.
 El mejor ejemplo del equilibrio de Nash es el dilema de prisionero. El dilema sugiere que existe un conflicto entre los intereses personales de un individuo con los del grupo por lo que, lo probable es que el individuo deje de lado lo acordado si considera que no le resultará tan beneficioso.
 Siguiendo este mismo ejemplo nos podemos dar cuenta que colectivamente hubiera sido mejor que ambos no confiesen, lo cual se traduciria a menos años de condena. Sin embargo, al ser un juego donde no existe la cooperación previa, aplicaría el equilibrio de Nash que sería confesar al delito. Esto ayuda a entender que las desiciones tomadas en beneficio al individuo pueden ser terribles para el grupo (The Economist,2016).
 Es importante resaltar que en el ejemplo del dilema del prisionero, el juego ocurre una sola vez y al mismo tiempo, pero en la realidad no siempre ocurre de esta forma. Las empresas tienen que tomar diferentes decisiones en las cuales originarán diferentes dilemas, así como diferentes equilibrios, que no siempre serán los más beneficiosos para las empresas o para el mismo sector (Pindyck y Rubinfeld, 2013).

Guerra de precios
 En la guerra para captar nuevos clientes y mayor participación de mercado, las empresas utilizan diferentes estrategias para derribar a sus competidores; el precio, es una de las más utilizadas para lograr esto, sin embargo si no es empleado de una manera estratégica acabará en una llamada “guerra de precios”.
 Esta constante reducción de precios, la cual se origina para contraatacar con ofertas cada vez más agresivas a la competencia, origina un alto riesgo si es que no se toma en cuenta el impacto en los beneficios tanto de la empresa como del sector, originando muchas veces el descenso de éste.
 Cada vez es más común las guerras de precios en empresas de diferentes sectores, ya que los altos ejecutivos, muchas veces ven como una acción más rápida y fácil un cambio de precios constantes para atraer nuevos clientes ante un cambio en la demanda o el ingreso de nuevos competidores, sin considerar otros factores en una implementación de una politica de precios u otras opciones antes de caer en este juego que es casi imposible de parar.
 Para entender cómo se desencadena esta guerra de precios, es importante recordar que las empresas oligopolistas se enfrentan a un dilema del prisionero cuando tienen que decidir su nivel de producción, costos o precios (Pindyck y Rubinfeld, 2013).
 Según Pindyck y Rubinfeld, el dilema del prisionero es limitado; si bien es cierto como lo expuesto anteriormente, los prisioneros solo pueden tomar la decision una sola vez, en la vida real sucede de manera distinta, las empresas se enfrentan a tomar decisiones de precios, costos o niveles de produccion constantemente, una y otra vez (2013). Es decir en la vida real las empresas se enfrentan a juegos repetidos, en los cuales cada empresa tiene nuevas posibilidades estratégicas, las cuales les permiten aprender y ganarse una reputación frente al otro de acuerdo a cada decision que tome en cada juego (Varian, 2010).
Juegos repetidos
 Pindyck y Rubinfeld (2013) afirman que en “los juegos repetidos: se emprenden acciones y se obtienen ganancias una y otra vez. En los juegos repetidos, las estrategias pueden ser más complejas” (p.490).
 Esto quiere decir que no solo se da una vez el dilema del prisionero, sino que las empresas se enfrentan a diferentes dilemas, en las cuales tendrán que tomar diferentes decisiones, y de acuerdo a estas cada jugador tendrá diferentes ganancias o pérdidas las cuales originarán que los otros competidores aprendan estas conductas y en las próximas decisiones podran tomar éstas y utilizarlas como suyas. Pero esto no es tan simple, una mala decisión podría desencadenar una respuesta de la otra parte que muchas veces no beneficiará a ambas; para entender mejor los juegos repetidos, supongamos que dos empresas A y B han tomado como mejor decisión cobrar un elevado precio, ya que ambas obtendrán mejores beneficios que si ambas cobraran un precio bajo. Sin embargo, se elige un precio alto, ya que se tiene el temor de que la competencia pueda bajarlo y ante esto ellos se enriquecerían y el competidor perdería dinero conservando el precio alto; esto funciona cuando ambas empresas juegan una sola vez, pero el escenario cambia ante la posibilidad de repetir este juego, ya que en una primera jugada podría A cobrar un precio alto y de acuerdo a cómo se comporte B en la próxima jugada podría cambiar de decision o viceversa.
 Para encontrar la mejor estrategia contra este tipo de juegos repetidos, Robert Axelrod reunió a un grupo de expertos en teoría de juegos quienes finalmente obtuvieron como resultado la llamada “estrategia ojo por ojo” (Pindyck y Rubinfeld, 2013)
Estrategia ojo por ojo
 Esta estrategía resolvería el problema del dilema del prisionero, ya que en el caso de un juego repetido solo se cooperará si la otra parte coopere en la jugada anterior, en otras palabras en cada jugada se hace lo que hizo el otro en la anterior (Varian 2010).
 Se comienza fijando un elevado precio, que se mantiene mientras que el adversario continue “cooperando” y cobrando también un elevado precio. Sin embargo, tan pronto como lo baje, lo secundamos y bajamos el nuestro. Si más tarde decide cooperar y volver a subir su precio, también el competidor subirá inmediatamente el precio (Pindyck y Rubinfeld, 2013, p.490).
 La viabilidad de este tipo de estrategia depende del número de veces que se realice ya sea un número finito o indefinido (Varian 2010).
 En el caso de que sea un juego finito, se sabe que terminará después de un determinado número de jugadas. En una situación con un número de meses N por ejemplo, ambos jugadores mantendrán sus precios altos hasta la penúltima corrida y al final traicionarán a la otra empresa y bajarán su precio; pero la otra empresa pensará igual, así que decidirá traicionarlo en la penúltima vez y no en la última y de esta manera el otro competidor no se arriesgará y también tomará esa misma decisión, originando que si se sabe que el juego tiene un número N de jugadas y como el razonamiento de ambas empresas es el mismo en cada mes precedente, la única decisión sensata de ambos será tener un precio bajo (Pindyck y Rubinfeld, 2013).
 El escenario cambia en un juego indefinido, el cual es el más común, ya que las empresas esperan mantenerse en el negocio muchos años y las decisiones que toman lo hacen pensando en largo plazo y no en un corto plazo, teniendo en cuenta los efectos que originan sus decisiones hoy sobre las decisiones futuras de las demás empresas del sector (Krugman y Wells,2013).
 Esto quiere decir que ante un número indefinido de meses o años según lo determine el mercado, tendremos que fijar constantemente los precios, costos o niveles de producción; la mejor estrategia es la de ojo por ojo, ya que nuestro competidor sabrá que lo más conveniente será seguir manteniendo un precio alto ante este escenario. Para entender mejor supongamos que dos empresas A y B se enfrentan a un juego indefinido en la fijación de precios. Ambas empresas cobran un precio alto, pero si A cobra en un mes un precio más bajo, obtendrá más beneficios pero sabrá que en el próximo mes B cobrará un precio más bajo y A saldrá perdiendo; si es que este juego se repite indefinidamente ambas empresas saldrán perdiendo cobrando un precio que podría llegar hasta su costo o en el peor de los casos por debajo de este; es por esto que ante este temor, las dos empresas optarán por mantener un precio alto.
 Nuestro competidor no sabrá siquiera que estamos utilizando una estrategia de ojo por ojo pero éste se imagina que lo estamos haciendo al seguir manteniendo un precio alto, colusión tácita, al igual que si nosotros decidieramos bajar el precio en determinado momento sabemos que este responderá en el siguiente mes de la misma forma y así sucesivamente originando la anteriormente mencionada “guerra de precios” (Krugman y Wells,2013).
 Krugman y Wells (2013) afirman que “Se produce una guerra de precios cuando la colusión tácita se rompe y los precios se hunden” (p.424),
 Tal es el caso de la guerra de precios que comenzó en 1992 entre las aérolineas en Estados Unidos, la cual se originó debido a que American Airlines introdujo un rango de tarifas de cuatro tipos, además de reducir precios de la clase ejecutiva (entre 20% y 50% promedio) y turistas (38% promedio). Inmediatamente las demás aerolíneas reaccionaron e introdujeron los mismos descuentos y otros adicionales, esperando todos que la demanda aumentara a tal punto de que los ingresos que ganarían cubrirían las pérdidas originadas por la caída de las tarifas (Pindyck y Rubinfeld, 2013).
 Lamentablemente esto no ocurrió así, la industria aérocomercial perdió $6MM; empresas como Pan Am y Eastern desaparecieron, mientras que TWA, Continental y America West apelaron a la protección por bancarrota. La decisión que tomó American Airlines originó que se diera una guerra de precios en toda la industria, reduciendo cada vez más los precios, ocasionando que estos no cubrieran los costos medios del sector. Por otra parte, los clientes se malacostumbraron a tarifas bajas por un ticket de avión y ocasionó que muchas marcas perdieran valor. Luego de varios intentos sin éxito de subir los precios para que el sector se recuperara, hubo un aumento de demanda que originó que se regularizaran las tarifas, pero los constantes factores externos hacen que, hasta el día de hoy, este sector no se estabilice por completo (Pindyck y Rubinfeld, 2013).
 Este caso, demuestra cómo la mala decision de una empresa del sector ocasionó pérdidas en todo el mercado de aerolíneas, existía una colusión tácita, es decir todo se mantenía constante hasta que una empresa del sector decidió cambiar de opinión lo cual originó una guerra de precios que ocasionó fuertes perdidas a todo el sector.
 Esta guerra de precios, se originó debido a la baja demanda de pasajeros. La estrategia ojo por ojo funciona bien si es que todo es “ceteris paribus”, todo constante, ya que las empresas mantendrán sus precios altos, ocasionamente reduciéndolos un poco, y luego ante un aumento de demanda, lo regularizarán. Sin embargo, todo cambia al momento que aumentan los números de competidores y la demanda no cubre esto, esta incertidumbre de que los nuevos competidores ingresen con menores precios hacen que la actual oferta tome la decision de bajar progresivamente sus precios para captar más cuota de mercado.
 En ocasiones, una guerra de precios implica algo tan sencillo como que los precios convergen a su nivel cooperativo. Otras veces los precios incluso se situan por debajo de dicho nivel, cuando los vendedores intentan expulsar a sus rivales del negocio o, al menos castigarles por haber, a su parecer, incumplido el acuerdo (Krugman y Wells, 2013, p.424).
 Es importante resaltar para que una estrategia de ojo por ojo sea exitosa y no origine una guerra de precios se deben considerar, según Salvatore, ciertas codiciones. En primer lugar el conjunto de jugadores debe ser constante, no deben estar cambiando constantemente, ya que de ser así no hay mucha cooperación que se desarrolle. Segundo, debe ser un grupo no muy grande, ya que de no ser así es difícil saber qué es lo que están haciendo cada uno. Tercero, la demanda y los costos deben ser estables, esto ayudará a determinar qué es un comportamiento cooperativo y que no lo es (2007).
 En quinto lugar, hay que suponer que el juego se repite indefinidamente, o al menos un número muy grande de veces. Si el juego se repite un número finito de veces, como ya lo habíamos mencionado anteriormente, cada una de las empresas tienen un incentivo para no cooperar en el período final. De hecho, en un esfuerzo por obtener una ventaja competitiva por ser el primero en empezar a hacer trampa, toda la situación se viene abajo, y el engaño comienza desde el primer movimiento (Salvatore, 2007)
 Para fines del presente trabajo de suficiencia profesional, en cual se centrará en analizar el sector hotelero, es importante mencionar como ejemplo de guerra de precios lo ocurrido en la industria hotelera de Panamá. Actualmente, es común ver hoteles lujosos de cinco estrellas en este país que sus tarifas no pasan de los $100 y son todo incluido, es más existen hoteles de marcas reconocidas las cuales sus tarifas han llegado a los $50 dólares por noche, y siguen debatiéndose a bajar más sus tarifas para conseguir al menos un 40% de ocupabilidad, pero ¿Cómo se originó esto? Entre el 2008 al 2014 hubo una sobreoferta de habitaciones debido a un ingreso descontrolado de hoteles, esto debido a la creciente demanda de turistas que se originó ante el ingreso de nuevas cadenas hoteleras que ingresaron con menores precios de las que existían en ese momento. Debido a esto y a la falta de promoción de turistas, se desencadenó una guerra de tarifas que hasta el día de hoy no se puede superar, afectando no solo a la industria hotelera, sino a todos sus stakeholders, ya que los hoteles no solo ofrecen habitaciones, sino también servicio de restaurantes, casinos, spas, entre otros. Estos también se han visto afectados debido a esta constante reducción de precios. Baja ocupabilidad, recorte de compra de insumos de alimentación, despidos masivos que suman 6,500 empleados menos que el 2015 y una constante guerra de tarifas son el día a día de la industria hotelera en Panamá (Hernández,2016).
 Para terminar, es importante resaltar que una correcta estrategia no solo implica ver los precios de la competencia, ya que, aunque siempre sea mejor ser un líder en precios que un seguidor, existe la posibilidad de copiar estrategias erróneas que ocasionarían consecuencias peligrosas no solo para la empresa sino para toda la industria.
 Hay otros factores que van más allá de la competencia que se mencionarán en el desarrollo de la investigación como, por ejemplo, la marca, la investigación de mercado, diferenciación, posicionamiento, etc.
Mercado hotelero
 Para poder comprender un poco más del mercado hotelero es importante abarcar el turismo. Existen muchas formas para describir al turismo, sin embargo, la que proporciona una definición mucho más precisa es la brindada por la Organización Mundial del Turismo, en la cual Revilla (2014) afirma que “El turismo comprende las actividades que realizan las personas durante sus viajes y estancias en lugares distintos al de su entorno habitual, por un período de tiempo consecutivo inferior a un año con fines de ocio, por negocios y otros” (p.26-27).
 Así mismo, la OMT (1998) clasifica a las personas que realizan turismo de la siguiente manera, la cual Revilla (2014) considera más importante:
· Viajero: cualquier persona que viaje entre dos o más países o entre dos o más localidades de su país de residencia habitual.
· Visitante: todos los tipos de viajeros relacionados con el turismo.
· Turista: pasajero que permanece una noche por lo menos en un medio de alojamiento colectivo o privado del país visitado” y el excursionista “visitante que no pernocta en un medio de alojamiento colectivo o privado del país visitado.
 El concepto del turismo incluye elementos como la gastronomía, naturaleza, salud, negocios, aventura y religión etc. (Revilla, 2014). No se puede mencionar el turismo sin referirse al hotelería. La hotelería no solo tiene que ver con administrar un hotel sino que se trata de poder gestionar los distintos procesos relacionados con el turismo como la gastronomía, los eventos y el alojamiento mismo. (Revilla, 2014)
 Un establecimiento de hospedaje está destinado a ofrecer un servicio de alojamiento no permanente con la posibilidad de ofrecer otros servicios complementarios a condición del pago de una contraprestación previamente establecida en las tarifas disponibles. (Reglamento de Establecimientos de Hospedaje, 2015)
Tipos de hoteles
 Según la Enciclopedia de clasificaciones (2016) existen diferentes tipos de hoteles en este sector, los cuales, los principales son:
· Urbano: como su nombre indica, es aquel que se ubica en la zona urbana. Por lo general se encuentran en la zona céntrica o en lugares históricos.
· Rurales: hoteles ubicados en la zona rural, lo que ofrece un mayor contacto con la naturaleza y tranquilidad e ideales para quienes desean descansar.
· Resort: hoteles que ofrecen instalaciones necesarias para realizar actividades recreativas y deportivas.
· Apart hotel: la particularidad que presentan estos tipos de hoteles es que incluyen una cocina en cada una de las habitaciones, lo que permite a los huéspedes cocinar allí. Se pueden encontrar tanto en zonas urbanas como rurales.
· Bungaló: similares a los apart hotel por contar con cocina, estos complejos están formados por casas de tamaño reducido separadas entre sí y generalmente son de una sola planta.
· Albergues: aquí los huéspedes deben compartir la cocina y el baño con el resto puesto que las habitaciones no ofrecen más que una o varias camas y algún mueble. Las habitaciones pueden ser compartidas o privadas, esto dependerá de cada albergue, aunque algunos ofrecen ambas opciones.
· Moteles: estos establecimientos se ubican en las cercanías de la ruta y cuentan con cochera y entrada propia. Generalmente quienes se hospedan en ellos lo hacen por muy poco tiempo.
 En el Perú existe una clasificación para los establecimientos de hospedaje de acuerdo al “Reglamento de establecimientos de Hospedaje” el cual fue aprobado por el Decreto Supremo N° 029-2004- Mincetur.
 Cada establecimiento de hospedaje debe cumplir con requisitos específicos como infraestructura, equipamiento, servicio y personal para poder lograr una determinada categorización. Sin embargo, esta categorización es muy general por lo que las mismas cadenas han realizado una categorización más apropiada de acuerdo a los diferentes servicios y segmentos del mercado.
Estos se dividen en los siguientes, según Miller (2016):
De Lujo- Luxury (Cinco estrellas): Hoteles con el más alto nivel de servicios, a menudo boutiques o pequeñas cadenas con instalaciones y servicios de primera clase y tarifas muy altas. Una mezcla de clientes de negocios y de ocio, dependiendo de la ubicación, a menudo con una alta proporción de huéspedes internacionales. (Miller,2016)
Upper Upscale (Cuatro o cinco estrellas): Hoteles bien equipados con servicios completos de alta calidad, incluyendo amplias habitaciones y baños. Suelen ofrecer tarifas altas por habitación. Por lo general, se encuentran en los principales lugares del centro de la ciudad o en los centros turísticos. Predominantemente se hospedan clientes de negocios y una alta proporción de invitados internacionales. (Miller,2016)
Upscale- Exclusiva (Cuatro estrellas): hoteles de alta calidad, en su mayoría de servicio completo, con tarifas moderadas a altas. Menos lujoso que un upper upscale y a veces falta algunas de las instalaciones como un conserje. Predominantemente clientes de negocios en lugares urbanos, pero también atractivo para el huésped de ocio; Menos internacional que un upper upscale, pero puede tener una base internacional de huéspedes significativa. (Miller,2016)
Midscale- Estándar (Tres estrellas): Servicio completo, pero con menos comodidades que un upscale y ampliamente equivalente a tres estrellas calidad. Comparativamente ofrece tarifas más bajas que un upscale. Predominantemente huéspedes domésticos, tanto de negocios y de ocio. Dividido en dos subcategorías dependiendo de la disponibilidad del servicio de alimentos y bebidas (F & B). (Miller,2016)
Budget- Económica: Son los hoteles más económicos, básicos en cuanto a servicios ofrecidos, con instalaciones limitadas, y una o dos estrellas de calidad. Predominantemente huéspedes nacionales. (Miller,2016)
Tarifas hoteleras
 Por lo general un hotel tiene cuatro categorías de tarifas que son las más utilizadas en el mercado hotelero de cinco estrellas, según Bermúdez (2010) son:
 Tarifa Rack: También conocida como tarifa del día, es la que cobra el hotel usualmente cuando un cliente solicita información sobre precios o reservaciones. Se cobra esa tarifa por la duración de la estadía. La tarifa rack suele basarse en tres factores: Categoría de la habitación, tipo de cama y ocupación del hotel (Bermúdez, 2010).
 Tarifa de grupo: Son las tarifas con descuentos, aquellas negociadas con organizaciones que reservan muchas habitaciones. Tarifas especiales que se ofrece a una agencia de viajes a una asociación o empresa que desea celebrar un evento en el hotel y desea también habitaciones para los asistentes (Bermúdez, 2010).
 Tarifas especiales: Son aquellas tarifas que garantizan una especia de descuento a clientela frecuente, crew de aerolíneas, miembros militares o del gobierno (Bermúdez, 2010).
 Tarifas de promoción: Como su nombre lo indica tarifas para ocasiones especiales, durante fines de semana o con estancias mínimas y fechas específicas de llegada y salida (San Valentín, día de la madre, luna de miel, etc.). Estas tarifas suelen ofrecerse con mayor fuerza en periodos de baja ocupación (Bermúdez, 2010).
 Es importante indicar que cada hotel puede crear o fijar una tarifa específica de acuerdo a la temporada, ocupación o mercado al cual va dirigido.
Establecimiento de tarifas - Revenue Management
 Para poder definir qué estrategias aplicaremos al establecer una tarifa determinada, es necesario hablar de revenue management. El poder concentrar información relevante sobre el rendimiento del hotel,analizarla para definir el desarrollo de una estrategia que permita el aumento del beneficio son las principales bases del revenue.
 El revenue management se define como una técnica que consiste en obtener datos históricos en relación con la actividad del hotel mediante el análisis de los mismos, interpretar tendencias, historial de ocupación, forecast (ocupación futura) y después de obtener toda esta información se definen qué estrategias se pueden aplicar para lograr vender al hotel de la forma más rentable posible en un adecuado canal de distribución y con la mejor eficiencia de comisiones (Yeoman,2011). Asimismo, permitirá establecer políticas de precios en función de la demanda, segmento de clientes entre otros. (Gremi D´ Hotels De Barcelona,s.f).
Para explicarlo de una manera sencilla esto se resume segun Yeoman (2011) como “el arte de vender productos a los clientes correctos al precio correcto” (p..9).
Cabe resaltar que una buena gestión de revenue management no solo tiene impacto en la maximización de ingresos y márgenes sino que permite una mayor eficacia de las acciones de marketing y de ventas (Hayes y Miller,2011).
Entre los conceptos a tomar en cuenta en el revenue se tiene:
Forecasting: proceso mediante el cual se estima el número de clientes que llegarán en el futuro basándonos en el funcionamiento del hotel en el pasado.
Overbooking: consiste en estimar el número de clientes que no se presentarán una vez realizada la reserva (no show) y utilizarlo para aceptar reservas en un número superior al de habitaciones disponibles.
Canales de distribución: son los medios a través de los cuales los usuarios finales realizan sus reservas (web del propio hotel, call center, OTAs, IDS, TTOO, mayoristas, etc.). Cada uno de ellos tiene un coste asociado (Yanes, 2014).
Los pasos o el ciclo a seguir para un adecuado revenue management son según el Gremi D´ Hotels De Barcelona (s.f) los siguientes:
1. Establecer bases de partida: Segmentar mercado,canales,análisis históricos, segmentación de la demanda.
2. Visión amplia de causa y efecto: Forecast
3. Desarrollo de una estrategia básica: Estrategia de precios y canales.
4. Implantación de herramientas y desarrollo de capacidades: Disponibilidad del hotel, estrategias de sobreventa.
5. Seguimiento de resultados: Sistemas de información.
Indicadores básicos de hoteleria
 Los revenue managers utilizan diferentes indicadores para establecer las tarifas hoteleras, según Hayes y Miller (2011) los principales indicadores básicos son:
%Ocupación = (Habitaciones vendidas / Habitaciones disponibles) *100
ADR (average daily rate) = ingresos totales por habitaciones / número de habitaciones vendidas
RevPAR (revenue per available room) = ingresos totales /número de habitaciones disponibles
RevPAR = ADR * % OCUPACIÓN

Capítulo II. Plan de Investigación
Problema
 El mercado hotelero de lujo se encuentra en crecimiento, muchos inversionistas han dejado de invertir en grandes proyectos de oficinas para así comenzar una tendencia en la construcción e inversión de hoteles, esto debido al aumento de turistas de negocios y el anuncio de grandes eventos a realizarse en el Perú que hacen que la actual oferta no cumpla con la demanda proyectada.
 Este nuevo cliente o huésped potencial, tiene un mayor poder adquisitivo y otro estilo de vida que un viajero que viene a realizar turismo, ya que llega por motivo de negocios o a participar de foros o cumbres internacionales; tal es el caso que se dará este año en el Foro de Cooperación Económica Asia Pacífico (APEC) que se realizará con sede en Lima; ante un evento de esta envergadura, se necesita mayor oferta de hoteles de cuatro y cinco estrellas; la cual actualmente no contamos para la cantidad de demanda que se proyecta. En el mercado no existe suficientes hoteles que cuenten con habitaciones tipo suites y presidenciales que se requerirán para este tipo de evento.
 Debido a esto no es de sorprenderse que en los últimos cinco años se hayan inaugurado 13 hoteles de marcas internacionales en Lima y que se espera en los próximos cinco años 35 nuevos hoteles representando más del doble del crecimiento de estos últimos años.
 Ante este crecimiento acelerado e ingreso de mayores competidores en el sector hotelero de marcas internacionales, la actual competencia de hoteles independientes ha tomado como decisión asociarse o franquiciar sus actuales negocios para estar a la altura de estos nuevos proyectos y otros se encuentran en remodelaciones y ampliaciones de sus locaciones para así cumplir con los nuevos estándares del nuevo huésped potencial. Esto se debe a que la ocupabilidad ha tenido un crecimiento favorable en los últimos años, llegando en este año a un 62% en promedio anual (Mincetur, 2016),
 Mediante el presente trabajo de investigación se demostrará qué el mercado hotelero de cinco estrellas es un oligopolio, ya que cada competidor tiene un efecto importante en los precios del mercado, además se demostrará que este sector utiliza una estrategia ojo por ojo ya que se encuentra en un dilema del prisionero al momento de fijar sus tarifas.
 Por otro lado, el anuncio de mayores eventos hará que se incremente la demanda, pero esta solo es por temporadas, qué ocurrirá en las fechas en qué no se realicen estos eventos, cómo enfrentarán los hoteles de cinco estrellas esta situación. Al tener suites de lujo vacías y el mantenimiento de grandes edificaciones de lujo, ¿seguirán cobrando los mismos precios? O ante la desesperación de obtener mayor participación en el mercado y mayor clientela, comenzarán a bajar sus precios hasta desencadenar una guerra de precios
 Tener en cuenta, según lo mencionado en el marco teórico por Salvatore (2007), un cambio en las condiciones del juego puede llevar a las empresas involucradas a una estrategia mal aplicada de ojo por ojo, ocasionando una guerra de precios.
 La mala decisión de una empresa puede causar la caída de todo un sector si es que los demás competidores repiten y siguen las mismas decisiones, y ante este crecimiento el Estado también debe tomar un papel importante, ya que debe fomentar el turismo e incentivar mayores eventos internacionales en el país, así como una mayor estabilidad económica para que afuera vean con mejores ojos al Perú.
 Es por esto que el problema de investigación que surge ante todas estas interrogantes y que se desarrollará a lo largo del presente trabajo de suficiencia profesional es el siguiente: ¿El mercado hotelero de cinco estrellas en Lima Metropolitana se enfrenta al dilema del prisionero al momento de fijar sus tarifas frente a su competencia?

Objetivos
Objetivo General
Demostrar que el mercado hotelero de cinco estrellas en Lima Metropolitana se enfrenta al dilema del prisionero en la fijación de sus tarifas, generando así un equilibrio de Nash.
Objetivos Especificos
Identificar los principales competidores y la actual demanda en hoteles de cinco estrellas.
Describir la actual estrategia en fijación de tarifas en el mercado hotelero de cinco estrellas.
Establecer si el mercado hotelero de cinco estrellas utiliza el dilema del prisionero en la fijación de sus tarifas e identificar si existe un equilibrio de Nash.
Demostrar la estrategia empleada para enfrentar el dilema del prisionero.
Identificar qué acciones debe tomar el mercado hotelero de cinco estrellas ante una posible guerra de precios.

Capítulo III. Metodología
 Para el presente trabajo de suficiencia profesional (TSP) se utilizó un tipo de investigación cualitativa y un diseño de investigación observacional, en la cual se analizaron datos y reportes históricos para analizar el comportamiento del mercado de hoteles de cinco estrellas de Lima Metropolitana en los últimos cinco años, así como proyecciones de la demanda y oferta de este mercado hasta el año 2021. Para esto se utilizó como fuentes a la Sociedad de Hoteles del Perú (SHP), PROMPERU, Ministerio de Comercio Exterior y Turismo (Mincetur) y el Instituto de Estadística e Informática (INEI).
 Además, para fines de esta investigación cualitativa se realizó entrevistas a dos altos ejecutivos del mercado de hoteles de cinco estrellas de Lima, el Sr. Guillermo Ingaruca, actual revenue manager del Hotel Doubletree by Hilton Lima y el Sr. Edgar Leal, actual Director de Revenue del Hotel Hilton Miraflores, los cuales nos brindaron gran información para tomar como base y muestra del comportamiento de estos dos hoteles con respecto a todo el grupo de hoteles de cinco estrellas de Lima.
 Por otro lado, a raíz de estas dos entrevistas el revenue del Hotel Doubletree by Hilton facilitó reportes de ventas de los últimos tres años de este hotel, los cuales se utilizaron como base de análisis en esta investigación, sin embargo, no se mostraron por completo por seguridad del mismo.
 A partir de estas entrevistas, reportes y datos encontrados en las diferentes fuentes mencionadas anteriormente se trabajaron cada uno de los objetivos planteados para esta investigación.
 Tener en cuenta que los datos conseguidos de estos dos hoteles sirvieron como muestra del comportamiento que se ha dado y se dará del mercado de hoteles de cinco estrellas, así como las estrategias empleadas de este grupo con respecto a la toma de decisiones de sus precios, así como el comportamiento que ha tenido y tendrá ante los cambios de demanda y oferta de este sector para así no llegar a una guerra de precios.
 Por otra parte, es importante resaltar que los miembros de esta investigación cuentan con experiencia en el mercado de hoteles de cinco estrellas, debido que se encuentran laborando en la cadena de hoteles Hilton Perú.
 En primer lugar, se comenzará este trabajo de suficiencia profesional identificando los principales competidores y la demanda del sector hoteles cinco estrellas, para esto se utilizó datos del INEI, SHP y Mincetur, además de reportes Tripadvisor.
 Para resolver los siguientes objetivos con respecto a las estrategias empleadas en fijación de tarifas de los hoteles de cinco estrellas, se utilizó la información rescatada de las entrevistas de ambos revenue así como la experiencia de los miembros del grupo de investigación en hotelería.
 Además, para identificar que el mercado de hoteles de cinco estrellas utiliza el dilema del prisionero para la fijación de sus tarifas y la estrategia que debe enfrentar frente a este dilema se tomó la investigación realizada en Teoría de Juegos con fuentes como Pindyck y Rubinfeld, Varian y Salvatore, así como demás autores descritos en el marco teórico; comparando así estas teorías con la información rescatada de las entrevistas realizadas y la experiencia en el sector de hoteles.
 Los cálculos descritos en el trabajo de investigación se realizaron con base a los reportes facilitados de ambos hoteles, además para identificar las proyecciones se utilizó reportes de la Sociedad de Hoteles, Mincetur e INEI.
 Para los últimos objetivos, se tomó en cuenta las entrevistas realizadas, el comportamiento que viene enfrentando los hoteles de cinco estrellas en los últimos años, identificando que se dará una guerra de precios si no se da una correcta estrategia frente al aumento de oferta de hoteles y se empleará las recomendaciones necesarias con respecto a Teoría de Juegos y Teoría en Administración.

Capítulo IV. Desarrollo
 Actualmente en Lima, según el último compendio estadístico existen 40 hoteles categorizados de cinco estrellas en todo el Perú (INEI, 2015), entre marcas independientes peruanas y en su gran mayoría de cadenas internacionales, dando un total de 4822 habitaciones y 9010 plazas camas; en la siguiente tabla y gráfico se puede apreciar el total de establecimientos categorizados y no categorizados por el Ministerio de Comercio Exterior y Turismo.

	Tabla 3

	Establecimientos de Hospedaje Categorizados y No Categorizados al 2014

	
	
	
	
	

	
	
	Total Establecimientos
	Número Habitaciones
	Cantidad Camas

	
	

	Total
	16955
	231531
	402375

	Categorizados
	
	
	

	Hotel 1 Estrella
	395
	6784
	11562

	Hotel 2 Estrella
	1360
	28478
	50087

	Hotel 3 Estrella
	724
	21048
	39783

	Hotel 4 Estrella
	68
	5046
	9472

	Hotel 5 Estrella
	40
	4822
	9010

	Establecimientos Clasificados
	
	
	

	Albergue Juvenil
	39
	595
	1474

	Ecolodge
	9
	227
	505

	Establecimientos No Categorizados
	14320
	164531
	280482

	Fuente: Elaboración propia a partir de datos tomados de Compendio Estadístico 2015 INEI

	Nota: Datos al 17/04/2015

	
	
	

	

	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Fuente: Elaboración propia a partir de datos tomados de Compendio Estadístico 2015 INEI

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

 Según el último reporte del Desarrollo sector turismo elaborado por Hotel & Tourism Advisor, los hoteles que han tenido un mayor crecimiento del 2010 al 2014 han sidos los hoteles categorizados de tres, cuatro y cinco estrellas (2015), desarrollandose 41 proyectos de hoteles con una inversión de US$ 550 millones; de este número, los hoteles que han tenido un mayor crecimiento son los hoteles de lujo de cuatro y cinco estrellas. En la siguiente tabla se puede apreciar por años la cantidad de hoteles que se han aperturado como la inversión generada en cada año en el país, cabe resaltar que este número en su mayoría le pertenecen a cadenas de marcas internacionales reconocidas, además en el gráfico subsiguiente se puede apreciar la inversión hotelera en cada región representando Lima y Cusco mayor cantidad de proyectos ejecutados.
	

Tabla 4

	Inversión Hotelera Realizada en Hoteles de 3, 4 y 5 Estrellas 2010-2014

	
	
	
	

	Año
	Hoteles
	Habitaciones
	Inversión US$

	2010
	10
	807
	84,750,000

	2011
	6
	600
	211,365,000

	2012
	9
	843
	143,400,000

	2013
	6
	454
	48,500,000

	2014
	10
	490
	62,100,000

	Total
	41
	3194
	550,115,000

	Fuente: Sociedad Hoteles del Perú, Hotel & Tourism Advisors

	
	Gráfico 2
	

	
	Inversión realizada en Hoteles 3,4 y 5 Estrellas por Regiones 2010-2014
	

	
	

	
		
	

[image:]
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
	Fuente: Sociedad Hoteles del Perú, Hotel & Tourism Advisors

 Pero cómo empezo todo este boom de hoteles de alta categoría; solo a principios de los noventa, Estados Unidos advertía lo peligroso que era llegar al Perú y tomo más de quince años cambiar este chip al turista potencial (Roca, 2015), el cuál estabamos acostumbrados a que sean los famosos “mochileros”, turistas con bajos recursos economicos que buscaban hospedajes de baja categoría para su estadía en el país; no estabamos acostumbrados ni preparados para albergar a turistas de lujo. Sólo en Lima contabamos con el Country Club Hotel, el Sonesta y el Oro Verde (luego Swissotel), y en provincias no contábamos con ningún hotel (Roca, 2015),
 La situación económica iba mejorando, el Perú comenzaba a ser más conocido mundialmente y nuestra gastronomía empezaba a estar en boca del mundo, pero aún no contábamos con instalaciones para turistas gastadores, el Estado incentivaba al mundo a viajar al Perú pero no a los inversionistas peruanos a abrir hoteles con la debida infraestructura para albergar a este turista potencial; no hasta 1999, con la llegada de Orient Express (hoy Belmond) al Perú, el cual se aventuró en abrir un hotel en Machu Picchu, al que llamó el Sanctuary Lodge, hoy conocido mundialmente como el Hotel Monasterio en el Cusco, además de invertir en dos trenes de lujo en esa zona (Roca, 2015); hasta ese momento, Cusco no contaba con la infraestructura y estándares internacionales para turistas de lujo, con la llegada de esta nueva cadena según Semana Económica se podría decir que comenzó una nueva era del turismo de lujo, artistas mundialmente conocidos comenzaron a llegar al Perú para conocer nuestra maravilla del mundo Machu Pichu, luego Orient Express adquirió en 2001 el Belmond Miraflores Park y desde ese momento comenzaron a aparecer cadenas internacionales como Marriott el cual comenzó a albergar a turistas de lujo y turistas corporativos, iniciándose así un crecimiento constante en este sector.
 Al 2016, el panorama ha cambiando totalmente, cada vez hay más hoteles de cinco estrellas y de cuatro estrellas ofreciendo servicios de alta calidad con estandares cada vez más o igual que otros hoteles del mundo. A continuación se presenta el listado de los 21 hoteles de cinco estrellas que hay en Lima en la actualidad, las cuales ofrecen diferentes servicios para los diferentes estilos de clientes, los cuales sus precios oscilan de $180 a $600 la noche de acuerdo al tipo de habitación o servicios incluidos. Cabe resaltar que hoteles que tienen el servicio completo, los llamado luxury como Marriott o Belmond, cuentan con tarifas que sobrepasan los $600.
	Tabla 5

	Listado Hoteles Cinco Estrellas en Lima al 2016

	
	
	
	

	N°
	Hoteles Cinco Estrellas Lima
	Escala Nivel de Servicio(SHP)
	Distrito

	1
	JW Marriott Hotel Lima
	Luxury
	Miraflores

	2
	The Westin Lima Hotel & Convention Center
	Upper Upscale Chains
	San Isidro

	3
	Swissotel Lima
	Upper Upscale Chains
	San Isidro

	4
	Sheraton Lima Hotel & Convention Center
	Upper Upscale Chains
	Lima

	5
	Belmond Miraflores Park
	Luxury
	Miraflores

	6
	Hilton Lima Miraflores
	Upper Upscale Chains
	Miraflores

	7
	Country Club Lima Hotel
	Independiente
	San Isidro

	8
	Casa Andina Private Collection Miraflores
	Upper Upscale Chains
	Miraflores

	9
	Delfines Hotel & Casino
	Independiente
	San Isidro

	10
	Hotel Melia Lima
	Upscale Chains
	San Isidro

	11
	Sonesta Hotel El Olivar
	Upscale Chains
	San Isidro

	12
	Hotel & Spa Golf Los Incas
	Independiente
	Surco

	13
	Royal Park Hotel
	Independiente
	San Isidro

	14
	Crowne Plaza Lima
	Upscale Chains
	Miraflores

	15
	Courtyard by Marriott Lima Miraflores
	Upscale Chains
	Miraflores

	16
	Costa del Sol Wyndham Lima Airport
	Upper Upscale Chains
	Callao

	17
	Four Points by Sheraton Miraflores
	Upscale Chains
	Miraflores

	18
	Doubletree El Pardo by Hilton Lima
	Upscale Chains
	Miraflores

	19
	Radisson Decapolis Miraflores
	Upscale Chains
	Miraflores

	20
	Thunderbird Hotel Fiesta & Casino
	Independiente
	Miraflores

	21
	Hotel Estelar Miraflores
	Upscale Chains
	Miraflores

	Fuente: Elaboración propia con Información de Luxury Hotels Guide y Tripadvisor
	

 Como se comentó en el marco teórico, los requisitos que pide el estado para categorizar un hotel como cinco estrellas son muy básicos, es por esto que la Sociedad de Hoteles del Perú les dio a parte de esta categorización otra en la que se incluye los servicios que ofrece cada uno, además actualmente estos hoteles tienen que cumplir requisitos y estándares por norma de la marca que representa y no solo por la categorización que tiene que cumplir por Mincetur, tal es el caso del Hotel Doubletree, perteneciente a la marca mundialmente reconocida Hilton, es un hotel cinco estrellas que cumple con todo lo requerido para esta categorización pero aparte es inspeccionado dos veces al año por la matriz de EE.UU. de Hilton, la cual pide una serie de estandares que tiene que cumplir todas sus marcas de igual forma mundialmente, de no ser así se le quitaría la franquicia para operar en Perú; de igual forma sucede con el Hilton Lima Miraflores y con las demás marcas de los otros hoteles.
 La competencia en Lima de hoteles de cinco estrellas, se traduce en estos 21 hoteles, sin embargo dentro de estos 21 hoteles, se subdividen pequeños grupos, es decir, como nos comenta el revenue manager del Doubletree Guillermo Ingaruca en la entrevista realizada, cada hotel de este grupo, en su gran mayoria, define su competencia con los siguientes factores:
· Servicios que ofrece cada hotel
· Ubicación
· Rango de Tarifas
· Número de Habitaciones
· Segmento del Hotel
· Incidencias con otro hotel

 En el caso de los servicios que ofrece cada hotel, como ya se había mencionado, es según la siguiente clasificación: luxury, upper upscale, upscale, upper midscale y midscale. También la ubicación juega un papel importante, así como el número de habitaciones. Generalmente se toma al competidor directo por la cercanía y si cuenta con la misma cantidad de habitaciones.
 Además se debe considerar a qué segmento de clientes está dirigido el hotel, si es a un nivel corporativo o más familiar, aunque en el caso de estos 21 hoteles, la gran mayoría ofrece habitaciones para cada uno de estos. Por otro lado, se considera en incidencias con otro hotel, si es que en algun momento uno de estos le quitó un grupo o un cliente constante al otro, si sucede esto, automáticamente se considera como competencia directa. Otro factor importante para definir la competencia entre los hoteles, es el rango de tarifas y la forma que las establecen, los hoteles que ofrecen servicios iguales tienen un rango de tarifas similar.
 Este grupo de hoteles de cinco estrellas, a pesar de subdivisirse en pequeñas competencias, los 21 hoteles tienen un efecto considerable en las tarifas de cada integrante del grupo. Si bien es cierto, cada uno ofrece la misma calidad, muchos ofrecen más servicios que otros, como es el caso de los luxury; si este decidiera bajar su tarifa tanto como un upscale, ocasionaría que cada hotel de la competencia tenga que reestructurar sus tarifas en ese momento.
 Pero, por qué un luxury bajaría su tarifa tanto como un upscale; principalmente esto se debe a la demanda del sector, la cual a continuación explicaremos.
 La ocupabilidad o demanda de los hoteles depende de las temporadas altas o bajas del año, es decir, no todo el año existe un alta ocupabilidad; según Hotels & Tourism la temporada alta se da de Mayo a Diciembre y la temporada baja de Enero a Abril (2015).
 Las temporadas se definen de acuerdo a las fechas en las cuales exite un mayor ingreso de turistas y un menor ingreso de estos, es por esto que los hoteles para definir sus proyecciones de demanda, tienen que considerar las proyecciones de ingreso de turistas.
 Según el último reporte de Hotel & Tourism, el mercado turistico peruano tiene un mayor crecimiento con respecto a los demás sectores de la economía, con un crecimiento de 9.6% anual, y un crecimiento en divisas de 12% anual, logrando al 2014 US$ 3.9 mil millones en divisas (2015).
 Según Mincetur, en el 2015 ingresaron al país 3.5 millones de turistas y se estima que para este año terminemos con 3.7 millones. En el siguiente gráfico se puede apreciar el crecimiento que ha tenido el arribo de turistas en el Perú.
		Gráfico 3

		Arribo de Turistas Internacionales al Perú

		
	
	
	
	
	
	
	

		 [image:]
	

	
	
	
	
	
	
	

		
	
	
	
	
	
	
	

		
	
	
	
	
	
	
	

		
	
	
	
	
	
	
	

		
	
	
	
	
	
	
	

	
	Fuente: Hotel & Tourism Advisors, datos tomados de MINCETUR
	
	
				

 De acuerdo a Mincetur, el 58% de turistas que llegan a Perú es a traves del Aeropuerto Jorge Chavez (2015) y según el último reporte del Perfil del Turista Extranjero publicado por Promperú 2015, existe un segmento premium de turista que al llegar a nuestro país buscan hoteles de 5 estrellas, y gastan un promedio de 2000 a 3000 dólares en el viaje, siendo los turistas coreanos, australianos y suizos quienes realizan un gasto mayor a los $3000.(2015) Representando así este segemento premium el 18% del total de turistas que ingresan al país.
Este 18%, en la que se encuentran vacacionistas, turistas de negocio, turistas de reuniones o congresos y turistas en general (Promperu,2015) son el publico objetivo de la actual oferta de hoteles de cinco estrellas del país.
 De esta forma, según lo mencionado líneas arriba, para este 2016 se estima que la demanda de turistas sea de 3.7 millones, los cuales sólo el 58% llegarán a Lima, dándonos un total de
2 146 000 de turistas, los cuales sólo el 18% son aquellos que se hospedarán en hoteles de cinco estrellas, dandonos un total de 386 280 turistas anuales.

En la siguiente tabla se puede apreciar los calculos realizados para determinar la proyección de la demanda.

	Tabla 6

	Proyección Demanda Hoteles 5 Estrellas en Lima 2016

	
	

	Total Turistas Perú 2016
	

	3,700,000
	58%

	Total Turistas Lima 2016
	

	2,146,000
	18%

	Total Turistas de lujo Lima 2016
	

	386,280
	

	Fuente: Elaboración propia con datos de Mincetur

	
	

	

	

Esta demanda esperada de 386 280 turistas premium en los meses de temporada alta, son el cliente principal y objetivo de la actual oferta de 21 hoteles de cinco estrellas de Lima, ya que si bien es cierto existe también una demanda nacional de clientes premium. Según el revenue manager del Doubletree, los hoteles esperan albergar a este turista premium extranjero, ya que su poder adquisitivo es superior y el gasto que generan es mayor, es así que pueden ofrecerle habitaciones más lujosas con tarifas superiores, así como también servicios adicionales que consumirá dentro del hotel.
 Este grupo de hoteles, esperan huéspedes que estén dispuestos a pagar mayores tarifas por habitaciones mas lujosas y puedan además generar consumos adicionales, generandole así mayores ganancias al hotel; sin embargo esta demanda de turistas premium, no es constante, existen como lo mencionado lineas arriba, meses en los que existe mayor ingreso de este segmento, en los cuales muchas veces la demanda supera la oferta y se haga necesario generar mayores habitaciones, es decir suites de lujo para este cliente, si embargo existe meses en los cuales los equipos de venta y marketing de estos hoteles tendrán que hacer malabares para conseguir huéspedes y ofrecer mejores o más servicios que la competencia, llegando así a buscar y centrarse en la demanda nacional, ofreciendo paquetes y promociones para residentes peruanos, los cuales no pagarán y consumirán lo mismo que el turista premium, pero sí generará ingresos al hotel y podrá cubrir los costos y sostener al personal.
 Como ya lo hemos mencionado, los hoteles determinan sus tarifas de diferentes formas de acuerdo al tipo de segmento,temporada, duración de la reserva, historiales de ocupabilidad, etc. llegando así, en meses de temporada alta, en las cuales existe demanda del turista premium, llegando a ofrecer los hoteles sus tarifas rack y algunas promociones de incluidos adicionales para que el cliente prefiera a éste en vez de la competencia, llegando así a un 80% hasta 100% de ocupabilidad, pudiendo muchas veces cobrar muy por encima de la tarifa rack de acuerdo a la habitacion o suite elegida, tal es el caso de eventos de gran enbergadura en donde la demanda supera la oferta. Sin embargo existen temporadas medias y bajas en los que los revenue manager se tienen que enfrentar ante el cuestionamiento de ganar por ocupabilidad o por ingresos, es decir, si conviene tener una habitacion vacía o llena solo cobrando una tarifa que cubra los costos fijos y variables.
 Según Guillermo Ingaruca, el costo de una habitación por noche puede variar entre unos 25 a 40 dólares americanos dependiendo del hotel, y a partir de este costo, el hotel determina su margen de utilidad para establecer su tarifa; este margen es considerablemente superior, ya que los precios de estos hoteles superan los 180 dólares por noche, al realizar las entrevistas a los revenue de ambos hoteles nos indicaron, que básicamente para establecer una tarifa se basan en los precios de la competencia, de acuerdo a cuánto baje, suba o se mantenga el otro, siempre basándose de su tarifa BAR, la cual es su tarifa más baja disponible, ésta se utiliza como base para poder subir o bajar de acuerdo a la demanda. Esta tarifa más baja disponible, para que sea viable, tiene que estar basada en los siguientes aspectos: la demanda, la competencia y una correcta estructura de costos.
 Es importante resaltar, que cuando se preguntó en la entrevista cómo llegaban al costo de una habitación por noche, nos indicaron que solo se basaban en la tarifa base que se le cobra a los empleados por hospedarse en el hotel, es decir tomaban como costo de una habitación la tarifa de empleado que da la cadena Hilton a todos su colaboradores que es de $ 35.00.
 Estos hoteles de cinco estrellas, tienen diferentes tarifas para diferentes clientes y temporadas, y principalmente para tener un correcto mix de precios, los hoteles de cinco estrellas deben segmentar correctamente (Rodriguez,2014), pero como lo mencionamos anteriormente todas parten de la BAR, en el caso del hotel Doubletree by Hilton, existen cinco tipos de tarifas de acuerdo al segmento que se encuentra el cliente, las cuales son las tarifas a Corporativos, tarifas para las OTAS (Agencias de Viajes), tarifas para los transeuntes, tarifa especial por ser miembro de Hilton Honnors y tarifas por paquetes (Entrevista revenue manager).
 Todas estas tarifas varían, la más baja es la ofrecida a las OTAS, o agencias de viajes, las cuales se encargan de ofrecer los hoteles en sus páginas web y por esto solicitan que se les de una tarifa más baja, para que así ellos puedan cobrar un porcentaje aparte y aún así tener un precio mejor que el de los hoteles.
 Sin embargo, según las entrevistas realizadas, debido a la baja venta que hubo este año, los hoteles decidieron ofrecer tarifas más bajas en sus propias páginas sin recurrir a las agencias de viajes, debido a que se gana más directamente que por intermediarios.
 Las tarifas hoteleras son variables y muchas veces al no ser definidas correctamente no son bien empleadas en cada segmento de cliente, cometiendo muchas veces errores de ofrecer tarifas muy altas o muy bajas a los diferentes tipos de clientes (Rodriguez,2014),
 El mercado de hoteles de cinco estrellas es un oligopolio, ya que como lo mencionamos anteriormente en nuestro marco teórico, las acciones que toma con respecto a sus precios cada hotel afecta a los beneficios y decisiones del otro.
 Es por esto, que consideramos que para los meses en los cuales estos hoteles se encuentran en temporada media y baja, en la que tienen una baja ocupabilidad, estas empreseas deben tomar decisiones estratégicas para determinar sus tarifas y así obtener mayores resultados.
 Al encontrarnos en un oligopolio es importante saber cómo reaccionará nuestra contraparte a cualquier decisión o acción que tomemos ya que al no tomar la decisión correcta podría afectarnos o benefeciar a la contraparte. Es decir un hotel dentro de este oligopolio podría en los meses de baja ocupabilidad mantener la tarifa rack y ofrecer alimentación incluida, sin embargo al querer ganar mayor clientela, la competencia podría bajar su tarifa y aparte ofrecer alimentación incluida, para así captar más huéspedes y generar mayores beneficios, al realizar esta estrategia para ganar mayor ocupación, la otra parte se vería afectada ya que perdería huéspedes que preferirían ir al hotel con tarifa más baja y mayores beneficios; este grupo de hoteles se tienen que enfrentar a este dilema al momento de establecer sus tarifas en temporadas medias y bajas, ocasionando así el llamado dilema del prisionero.
 A continuación tomaremos como ejemplo, para demostrar que este grupo de hoteles se enfrentan a un dilema del prisionero, el caso de Hotel Doubletree by Hilton, que será la empresa A y una de sus competencias directas que es el Hotel Casa Andina Private Collection, que será la empresa B; ante la baja ocupabilidad de ambos hoteles, estos deciden realizar alguna estrategia para captar más clientes, entre turistas extranjeros y huéspedes nacionales, ambas empresas cuentan con una tarifa rack para una habitacion estándar de $ 190 la noche más impuestos y servicios incluido desayunos, la empresa A cuenta con 151 habitaciones y la empresa B con 148 habitaciones disponibles.
 En la Tabla 7 se muestra la matriz de resultados, cada casilla del cuadro representa el porcentaje de ocupabilidad de cada hotel según la decisión que tome frente a su precio. Poniéndonos en la situación que A bajará su tarifa independientemente de lo que haga B obtendría un aumento a 70% de ocupabilidad, de la misma forma si B bajara su tarifa obtendria un 70% de ocupabilidad independientemente de lo que haga la contraparte, para ambos su estrategia dominante sería bajar su precio independientemente de lo que haga el otro.
 Sin embargo, al encontrarnos ante un oligopolio, que la decisión que tome alguien del grupo afecta al otro, el juego cambia, la empresa A al bajar su precio ganaría mayor ocupabilidad, sin esmbargo si B lo mantendría perdería ocupabilidad y asi viceversa, ante este temor, ambas empresas tienen que tomar su decisión con respecto a sus precios pensando en cómo reaccionará su competencia llegando así a un equilibrio, a la decisión final de mantener sus precios, logrando ambas un 50% de ocupabilidad, si bien es cierto no es la mejor decision ya que no genera los mismos resultados de que ambas los bajaran, sin embargo es la menos riesgosa, llegando asi a un equilibrio de Nash.

	Tabla 7

	Matriz de Resultados Dilema del Prisionero Hoteles

	
	
	
	

	DILEMA PRISIONERO
	DoubleTree El Pardo by Hilton Lima (A)

	Mantener Precio
	Bajar Precio

	Casa Andina Private Collection Miraflores (B)
	Mantener Precio
	(50%,50%)
	(40%,70%)

	Bajar Precio
	(70%,40%)
	(70%,70%)

	Fuente: Propia con datos tomados de entrevista al Hotel Doubletree

 El equilibro de Nash es mantener la misma tarifa, aun sabiendo que bajándola un poco más obtendría mayores utilidades, sin embargo al no poder ponerse de acuerdo estos hoteles, deciden mantenerla a 190 dólares; es importante resaltar que este hecho se da en el actual mercado de hoteles de cinco estrellas, sin embargo como nos comenta los revenue manager del Doubletree y Hilton, se mantiene el precio pero se incluye algunos servicios adicionales para captar un poco más de ocupabilidad, manteniendo así la misma tarifa.
 En la Tabla 8 se puede apreciar los beneficios que obtendría cada hotel según cada escenaria de la matriz de resultados anteriormente expuesta, demostrándonos de que si ambas empresas bajaran sus tarifas obtendrían mayores utilidades que su equilibrio de Nash que es mantenerse igual.

	Tabla 8

	Resultados de cada escenario del Dilema del Prisionero

[image:]

Sin embargo en el mercado de hoteles de cinco estrellas, no sólo se da un solo dilema del prisionero, como lo mencionado en el marco teórico, la mayoría de empresas se enfrentan a diferentes dilemas, tal es el caso de estos hoteles, ya que constantemente tienen que defirnir diferentes estrategias para colocar sus tarifas, de esta forma se enfrentan a los ya mencionados juegos repetidos; de esta forma, si la primera vez un hotel optó por una estrategia , en la siguiente la competencia podría tomarla como suya, es decir si la acción de un hotel fue mantener su precio, en la siguiente podría bajarlo, dependiendo de los beneficios o pérdidas que le origine así como de las acciones que tome la competencia.
 De esta forma de acuerdo a como se comporte su competencia, podría mantener sus precios, pero si el otro hotel decide bajarlo en el siguiente mes, este optará por hacer lo mismo en el subsiguiente. Para solucionar este dilema del prisionero repetitivo los hoteles de cinco estrellas optan por una estrategia ojo por ojo, todos cooperan, es decir todos los hoteles mantienen sus tarifas dependiendo de las habitaciones ofrecidas y según nos comenta Guillermo Ingaruca, está permitido ofrecer para ganar más clientes, servicios adicionales, como alimentación, servicios de spa, tours,etc. Siempre manteniendo las tarifas, para de esta forma también conservar el status de la marca; sin embargo si uno de los hoteles del grupo comienza a bajar excesivamente sus tarifas, ocasionado un descuadre entre un luxury o un upscale, los demás lo tomarán como una acción para responder y también comenzar a bajar excesivamente las tarifas.
 Según las entrevistas realizadas a ambos revenue, en este último año se han visto hoteles como Marriott, el cual es un luxury, que debido a su baja ocupabilidad y la cantidad de habitaciones vacías ha optado en ofrecer al público nacional suites por noche a 115 dólares por pareja, siendo una tarifa muy por lo bajo de su tarifa rack de $300 por persona; esto debido a que decidieron optar por llenar el hotel solo cubriendo sus costos y una mínima utilidad, para así cubrir el mantenimiento y el personal del hotel, que en la industria hotelera, dentro de su planilla consideran los “puntos hoteleros”, los cuales son el 10% de los productos y servicios vendidos por el hotel.
 Así como Marriott, hubo varios hoteles que frente a esta acción optaron por hacer lo mismo, ofreciendo habitaciones en páginas como ofertop, cuponatic y grupon, con tarifas muy por debajo de sus tarifas normales, ante la desesperación de habitaciones vacías y falta de turistas premium. Este hecho se ha regularizado en el último mes, impidiendo que se origine una guerra de precios entre estas cadenas, debido al evento a realizarse de APEC en el mes de Noviembre en Lima, ocasionando que todos estos 21 hoteles, cierren sus reservas y comiencen a ofrecer tarifas superiores a sus tarifas rack y dándose el lujo de elegir los huéspedes, esto debido a la poca oferta de suites en Lima para la cantidad de demanda de turistas premium que ingresarán en este mes; estabilizándose así los precios de este sector, y originando una oferta de precios cada vez más altos, en los que los clientes pagarán mas y más por no quedarse sin una suite.
 De este tipo de eventos nace la necesidad de abrir nuevos hoteles de lujo que ofrezcan suites que puedan albergar al presidente Barack Obama o los grandes mandatarios y/o personajes del mundo, debido a esto como lo hemos mencionado anteriormente, grandes inversionistas han colocado sus ojos en Perú, y se proyecta al 2021 el ingreso de 35 hoteles nuevos, de grandes marcas internacionales, hoteles de cuatro y cinco estrellas que ofrecerán este tipo de suites, además de las ampliaciones de la actual oferta de hoteles en Lima, tal es el caso de Hotel Doubletree, que de sus 151 habitaciones actuales, a fines de este año inagurará 90 suites adicionales.
 A continuación se presenta en la tabla 9 la cantidad de hoteles que ingresarán al 2021 por distritos, siendo San Isidro y Miraflores, los distritos donde seguiran siendo donde se encuentra la mayor oferta hotelera de lujo.

	Tabla 9

	Nuevos Hoteles 2017-2021 Marcas Internacionales

	
	
	

	Distrito
	Hoteles
	Habitaciones

	Callao
	2
	324

	Cercado de Lima
	1
	100

	San Isidro
	9
	1598

	Miraflores
	18
	3067

	Surco
	3
	540

	Lince
	2
	244

	
	35
	5873

	
Fuente: Elaboración propia con datos Mincetur

Ante este nuevo panorama, en los próximos años, la oferta actual se tendrá que enfrentar a un mayor número de competidores, que si bien es cierto la proyección de la demanda también tendrá un crecimiento constante de 10% anual (SHP, 2015), y el desarrollo de nuevos eventos de gran envergadura como la APEC (SHP , 2015), qué ocurrirá si no se siguen incentivando estos eventos en las temporadas medias y bajas; según la entrevista realizada, ya no son habitaciones simples, los nuevos proyectos incluyen suites de lujo, que superan los 500 dólares por noche, qué ocurrirá con estas suites para turistas Premium como los de la APEC, durante el año tendrán que seguir siendo vendidas para recuperar lo invertido y cubrir los costos fijos y variables, el equipo de ventas de estos hoteles tendrá que re-direccionar sus estrategias de ventas y los revenue managers sus estrategias en las tarifas ofrecidas.
 Al ingresar mayores competidores, el dilema del prisionero cambia y la estrategia ojo por ojo empleada por este grupo de hoteles de cinco estrellas será aún más difícil de controlar, pudiendo así ocasionar una guerra de precios.
 Como lo mencionado en el marco teórico, al ingresar mayores competidores, la estrategia ojo por ojo no se puede controlar, ya que es más difícil saber por qué cada competidor toma diferentes decisiones. Con la actual oferta los hoteles llegan a solo 62% de ocupabilidad en promedio (Mincetur,2015), existiendo temporadas en que la ocupabilidad está por debajo del 50%; ante este ingreso de hoteles, la actual oferta que mantiene su equilibrio de Nash manteniendo sus tarifas, se verá afectado, ya que estos nuevos competidores, ante suites vacías comenzará a bajar sus precios cada vez más ocasionando que la estrategia ojo por ojo caiga y se ocasione una guerra de precios
 Este año, según las entrevistas realizadas, estuvimos a punto de llegar a esta guerra de precios con una oferta de 21 hoteles de lujo, sin contar la aparición de hoteles de tres y cuatro estrellas que cada vez más ofrecen servicios de primera, como el Atton, Ibis, El Bosque, BTH, que ofrecen tarifas más accesibles con servicios de lujo. En los últimos años a comparación de las proyecciones que nos indica Mincetur y La Sociedad de Hoteles, la demanda de turistas ha sufrido un decrecimiento, según los reportes del Hotel Doubletree y Hilton este la temporada baja en Lima se extendió hasta Agosto de este año, repuntando en Setiembre y estabilizándose en Noviembre por APEC.
 A continuación, se presenta según los reportes del Doubletree by Hilton las ventas de habitaciones del 2014 y 2015, dándose una considerable baja en las ventas de un año para otro.

	Tabla 10

	Habitaciones Vendidas 2014-2015

	
	
	
	
	

	TOTALES YTD
	2014
	2015

	R/N
	OCU
	R/N
	OCU

	TOUR & TRAVEL
	7,140.00
	17.32%
	7,833.00
	19.00%

	CORPORATIVO
	20,403.00
	49.49%
	16,351.00
	39.66%

	HILTON
	12,816.00
	31.09%
	10,974.00
	26.62%

	TRANSEUNTE
	1,401.00
	3.40%
	1,304.00
	3.16%

	PAQUETE
	186.00
	0.45%
	87.00
	0.21%

	TOTALES
	41,946.00
	
	36,549.00
	

	Fuente: Elaboración propia con datos reporte ventas Doubletree by Hilton

 Llegando a 5397 habitaciones menos a comparación del 2014, el panorama de este año también tiene el mismo decrecimiento, sin embargo, según los revenue managers entrevistados, se espera a fines de este año superar las habitaciones vendidas del año pasado con el evento de APEC.
 Para los próximos cinco años los hoteles de cinco estrellas se tendrán que enfrentar a un ingreso de más competidores, en donde tendrán que idear nuevas estrategias para no caer en una guerra de precios, para esto los hoteles no tienen que solo considerar el factor precio como única estrategia en ventas, ya que al ingresar mayores competidores y enfrentarse solo con la variable precio, llegaran a ingresar a una guerra de precios que será imposible de salir, ocasionando graves consecuencias a todo el sector; en la tabla 10 se puede apreciar, en el caso de Hotel Doubletree by Hilton, que al seguir disminuyendo los precios y generando mayor ocupabilidad, llegará un punto en el que comenzará a tener menos utilidades a pesar de tener el hotel al 100% de ocupabilidad; de igual forma los demás hoteles del grupo ocasionarán lo mismo, logrando que la estrategia empleada de ojo por ojo caiga ocasionando una guerra de precios

	Tabla 11

	Utilidades Hotel Doubletree by Hilton según tarifa ofrecida

[image:]

 Las organizaciones están propensas a caer en una guerra de precios cuando cada táctica utilizada como respuesta ante un recorte de precios por parte del competidor es hacer un recorte en sus precios también. Actuar de esta forma podría generar inmensas pérdidas para las empresas ocasionando que se coloque en un situación dificil de superar. Es por esto que las organizaciones, trabajando en el mismo sector, deben considerar otras opciones antes de contemplar o empezar una guerra de precios, incluso existen tácticas alternativas a utilizar el precio como medio inmediato de respuesta.
 Si nos ponemos en el caso de que entraran varios hoteles de cinco estrellas al sector hotelero en los próximos años es facil suponer que esto causará un desequilibrio ya que no se conoce las intenciones de estos nuevos competidores y su táctica para obtener mejores resultados de manera rápida es utilizar el precio como herramienta principal. Un buen diagnóstico de la situción podría ser clave para que los hoteles que actualmente operan en el mercado puedan responder de forma eficiente. Conocer qué tan sensible son los clientes ante un cambio de precio o qué nuevos segmentos de clientes pueden aparecer son importantes. Asimismo, definir una posición estratégica y saber los costos y capacidades de uno mismo al igual que los del competidor son factores a analizar. Por último, no se debe dejar de lado analizar a los jugadores del sector cuyos intereses pueden afectar el desenlace de una guerra de precios. (Rao, Bergen y Davis, 2000)
 Una vez claro estos puntos, los hoteles pueden aplicar distinas estrategias para evitar una guerra de precios en el sector. Dar a conocer sus intenciones estratégicas a los competidores ayuda a comunicar que desean competir dejando de lado los precios bajos. Un ejemplo sería optar por ofrecer los mismos precios que el competidor. Establecer una ventaja por diferenciación al agregar más servicios o resaltar los beneficios de los servicios que actualmente se ofrece también hará más atractivo la empresa para el consumidor. (Rao, Bergen y Davis, 2000)
 Los hoteles con categoría cinco estrellas se esmeran por brindar siempre un excelente servicio para crear lealtad en sus clientes y generar que vuelvan una y otra vez, es por ello que un mal comentario sobre el servicio daña la imagen y la percepción que tienen los clientes o posibles clientes generando que elijan otro hotel. En el escenario de que exista una guerra de precios las empresas se verán obligadas a recortar sus costos, lo cual incluye una disminución de personal, menos amenties, entre otros. Al no contar con suficiente personal, al cambiar ciertos productos por otros de menor costo y disminuir los beneficios de hospedarse en un hotel cinco estrellas definitivamente reduce la calidad de servicio que los clientes están acostumbrados a recibir. Esta es otra gran ventaja que puede utilizar un hotel que desea mantener sus precios y no bajarlos ya que puede enfatizar los riesgos de escoger otro hotel que ofrece un precio menor y de esta manera estaría apelando a la sensibilidad de desempeño en los clientes. (Rao, Bergen y Davis, 2000)
 Fortalecer enlaces estratégicos con los proveedores o creando ofertas exclusivas con negocios relacionados al sector son otros puntos a considerar al momento de definir una tactica contra la estrategía de bajo precio del competidor. El cliente siempre espera recibir la mayor cantidad de beneficios posibles al momento de adquirir un servicio, es por esto que si un hotel establece promociones exclusivas, como por ejemplo descuentos en servicios turísticos como tours o en restaurantes, estaría creando mayor valor para sus clientes y como resultado éstos serán más propensos a elegirlos para invertir su dinero, aún cuando sus precios están por encima de los competidores. (Rao, Bergen y Davis, 2000)
 Factores como los antes mencionados son escenciales no solo para un crecimiento sostenido dentro del mercado sino porque se esta volviendo más común olvidar lo verdadermente importante que son el servicio, la calidad y valor de la marca de una empresa. Las consecuencias de empezar o caer en una guerra de precios pueden no solo generar fuertes perdidas sino también dañar la imagen de una organización. Marcas de hoteles internacionales como lo es Hilton valoran la percepción que tiene el consumidor de sus servicios pues sus clientes más fieles gastan miles de dólares al año en diferentes propiedades a nivel global. Bajar los precios en un hotel de esta categoría podría significar sacrificar la calidad de servicio esperada por estos clientes. Ir en contra de los estánderes establecidos por la cadena daña la imagen de la propiedad involucrada asi como de la marca en sí. De esta manera, aunque parezca que los precios bajos favorecen al consumidor en realidad a largo plazo reducen sus beneficios y el hotel corre el riesgo de que su mercado actual opte por elegir a un competidor.
 Por otro lado, como se mostró anteriormente los hoteles pueden llegar a llenar su máxima capacidad pero eventualmente sus ganancias empezarán a caer al igual que su precio. Los presupuestos establecidos por la alta gerencia y los pronósticos de ocupabilidad se verán dificiles de manejar ya que no se toma en consideración las reducciones aplicadas a los precios.
 Tal parece que el mercado hotelero dentro de Lima entrará en una situación de incertidumbre ante el ingreso de nuevos competidores ya que no se conoce que estrategía de venta aplicarán y si afectará la demanda de clientes de los hoteles ya establecidos. Si bien es cierto que durante las temporadas altas se logra estabilizar los precios dentro del sector, al empezar una guerra de precios es incierto cuál sera el desenlace. Teniendo como ejemplo lo sucedido en otros mercados internacionales como Panamá y Colombia, donde se ha evidenciado guerras de precios, el daño puede llegar hasta afectar a otras empresas operando en el mismo rubro como restaurantes, agencias de viajes, incluso a los mismos proveedores. Es por ello que, utilizar el precio como única herramienta para ganar participación de mercado puede tener graves consecuencias de las cuales tomaría años en recuperarse todo el sector.
 Durante un último discurso dado por el mandatario del gobierno peruano, éste indicó que planifica duplicar el número de turistas extranjeros que visitan el país en los próximos cinco años. (Las 4 medidas de Mincetur para duplicar el número de turistas que visitan el Perú, 2016) De esta manera, el total de turistas extranjeros que se proyecta recibir en el Perú en el año 2021 es de siete millones. Suponiendo que las cifras utilizadas para proyectar la demanda actual de hoteles cinco estrellas en Lima sean iguales en cinco años, se puede observar en la Tabla 12 que la nueva cantidad de turistas de lujo sería 730,800.

	Tabla 12

	Proyección Demanda Hoteles 5 Estrellas en Lima 2021

	
	

	Total Turistas Perú 2021
	

	7,000,000
	58%

	Total Turistas Lima 2021
	

	4,060,000
	18%

	Total Turistas de lujo Lima 2021
	

	730,800
	

	Fuente: Elaboración propia con datos de Mincetur

	
	

 Recordemos que estos turistas de lujo es un segmento importante para el sector hoterlo por su alto poder adquisitivo. Según la cifra actual de 386,280, cada hotel de los 21 con cinco estrellas recibirían aproximademente 18,394 por año mientras que en el 2021 con la entrada de nuevos competidores cada hotel recibiría 19,231.

	Tabla 13

	Proyección demanda anual de hoteles cinco estrellas en 2016 y 2021

	
	

	
	Hoteles 5 estrellas

	Total turistas de lujo Lima 2016

	386,280
	

	Demanda turistas de lujo por hotel 2016
	21

	18,394.29
	

	Total turistas de lujo Lima 2021

	730,800
	

	Demanda turistas de lujo por hotel 2021
	38

	19,231.58
	

 Fuente: Elaboración propia con datos de Mincetur 2016
 Si bien es cierto que la cantidad de turistas extranjeros se duplicarían esto no aplica hacia la demanda de los hoteles cinco estrellas puesto que junto con un aumento pronosticado de la demanda también existe un incremento de competidores en el sector. Como se puede observar en la Tabla 13 habría una diferencia mínima entre los años 2016 y 2021 siendo la diferencia menos de 1000 turistas extranjeros para cada hotel considerando que el número de turistas extranjeros se distribuyan equitativamente entre los 21 o 38 hoteles, respectivamente. Lo cual hace pensar que si alguna de estas cifras llega a hacer menor dentro de cinco años entonces los hoteles percibirán menos ganancias en comparación con lo que obtienen actualmente debido a una saturación de la oferta. Pues en la realidad estos turistas no se distribuyen equitativamente entre los hoteles sino que se basan en una serie de factores para elegir la mejor opción según sus necesidades. Es aquí donde los hoteles empiezan a buscar estrategías rápidas como lo es bajar los precios para captar la mayor cantidad de clientes posibles sin pensar en las consecuencias que pueden tener sus decisiones a largo plazo.
 El ingreso de nuevos competidores al sector hotelero peruano es una realidad eminente y la posibilidad de caer en una guerra de precios como consecuencia de poca demanda para tanta oferta es preocupante por lo que se debería tomar accion desde ahora para evitar que esto suceda. De acuerdo al último informe elaborado por la Asociacién Internacional de Congresos y Convenciones (ICCA, por sus siglas en inglés), el Perú se ha convertido en la principal sede de eventos en cuanto al Ranking de Las Américas realizado para el año 2015. (Lima es la principal sede de eventos en Ranking de las Américas de ICCA, 2016)

	Gráfico 4

	Eventos Internacionales Realizados en el Perú y en la Ciudad de Lima 2000-2014

	
	
	
	
	
	
	

	 [image:]
	

	
	
	
	
	
	

		
	
	
	
	
	

		
	
	
	
	
	

		
	
	
	
	
	

		
	
	
	
	
	

		
	
	
	
	
	

		
	
	
	
	
	

	
						
	 Fuente: International Congress & Convention Association (ICCA)
	

	
	
	
	
	
	
	

 Según los datos mostrados en el gráfico 4, se ha visto un aumento progresivo de eventos que se vienen llevando a cabo dentro del país desde el año 2012, de los cuales más del 70% son realizados en Lima Metropolitana. Siguiendo esta tendencia de crecimiento, la cifra oficial de reuniones contablizado para nuestra capital en el año 2015 fue de 82. Es decir, hubo un aumento de aproximandamente 28.13% entre el 2014 y 2015 ubicando al Perú como el primer puesto a diferencia del año anterior cuando ocupó el cuarto lugar. Más aún, podemos ver que en Lima los eventos han crecido en un 90.69% desde el 2012, conviertiéndose en la ciudad con un mayor crecimiento sostenido a nivel de Las Américas.
 Esto es una gran oportunidad para el sector hotelero puesto que significa un aumento en turistas corporativos, segmento principal de la mayoría de hoteles cinco estrellas. Este segmento suele tener un alto poder adquisitivo que genera no sólo una alta rentabilidad para los hoteles sino también para el país. Tal y como lo señala Carlos Canales Anchorena, Presidente del Buró de Convenciones y Visitantes de Lima, los 82 eventos organizados el año pasado en Lima han generado 399,098 noches de hotel y un total de 170,978,200.00 dólares americanos en divisas. Esta cifra representa un aproximado de 719 asistentes por evento, con una estadía promedio de cinco días en la cuidad y un gasto diario de 580.00 dólares americanos. (Lima es la principal sede de eventos en Ranking de las Américas de ICCA, 2016)
 Los eventos y cumbres a realizarse en los próximos tres años incluyen los Juegos Mundiales de Combate, Cumbre de las Américas y los Juegos Panamericanos, con los cuales se espera que no solo posicione al país como centro de importantes encuentros a nivel global sino también genere un impacto positivo en el sector hotelero peruano.
 Por otro lado, un plan de acción que incentive el crecimiento del turismo en el Perú es vital para lograr que los negocios operando en este sector sobrevivan a largo plazo. Como se mencionó anteriomente, el gobierno actual planea duplicar la demanda de turistas extranjeros en los próximos cinco años y para poder alcanzar esta meta propuesta por el ministro de Comercio Exterior y Turismo, Eduardo Ferreyros dio a conocer las medidas que se estarían implementando. Una de ellas es mejorar la infraestructura del país, principalmente los aeropuertos que son el medio más utilizado por los turistas para ingresar al país y las carreteras que interconectan a los distintos departamentos. Además mencionó planes para atraer a más turistas corporativos, los cuales son un segmento importante a considerar como se mencionó anteriormente. Para promover esto se esta preparando un Centro de Convenciones de Lima que tenga una alta capacidad de aforo y sea un lugar atractivo para realizar grandes eventos corportativos así como, crear un campo ferial en Lima donde se puedan llevar acabo ferias que promuevan nuestra gastronomia como lo son Mistura y La Expoalimentaria. (Las 4 medidas de Mincetur para duplicar el número de turistas que visitan el Perú, 2016)
 Otro punto tocado fue el de impulsar el turismo de nichos especializados como el del adulto mayor o jubilados quienes tienden a contar con tiempo disponible para viajar, un fuerte poder adquisitivo y suelen viajar en grupo. Según el perfil de turista que visita Lima elaborado por Promperú para el año 2015, el 7% de turistas son mayores a 64 años. Definitivamente es una cifra que si es impulsada correctamente por parte del gobierno puede crecer y ser aprovechado por parte del sector hotelero. (Las 4 medidas de Mincetur para duplicar el número de turistas que visitan el Perú, 2016)
 Como última medida planteada, se desea invertir más fondos en promocionar al Perú como un destino de calidad al relanzar “Marca Perú”, campaña creada por Promperú con el objetivo de consolidar la identidad del país y posicionarlo en el mercado global generando grandes beneficios para la población y las empresas. (Las 4 medidas de Mincetur para duplicar el número de turistas que visitan el Perú, 2016)
 Una participación activa por parte del estado y gobierno en el turismo es clave sin embargo, los hoteles deben aplicar estretegías que no necesariamente involucra cambiar sus precios sino que crea valor para sus clientes, como las mencionadas anteriormente. Un ejemplo de ello es el Ritz-Carlton en Malasia cuya respuesta ante la economía inestable de la region en 1997 y la guerra de precios entre los hoteles de lujo no sólo lo mantuvo alejado de esta guerra sino logró hasta aumentar sus ganancias. Pues decidió aplicar una estrategia de diferenciación en vez de utilizar precios bajos para atraer a clientes. Ofrecieron bienvenidas cálidas a todos sus clientes, habitaciones bien preparadas, descuentos, acceso al número de celular personal de gerente general en caso deseaban realizar reservas y otros beneficios si los huéspedes se quedaban una cierta cantidad de noches. De esta forma logró ofrecer servicios de bajo costo sin dañar su imagen en el proceso, algo que pudo haber sucedido si al llegar al hotel sus clientes más frecuentes se encontraban con familias grandes o mochileros que aprovechaban los precios bajos. (Rao, Bergen y Davis, 2000)

Capítulo V. Análisis
 El mercado hotelero de cinco estrellas de Lima se traduce en 21 hoteles, que ofrecen diferentes servicios pero la misma calidad de lujo,estos hoteles definen su competencia según el servicio y segmento, ubicación, tarifas, número de habitaciones e incidencias con otro hotel.
 Con respecto a la demanda de este sector, dependen de las temporadas del año, ya sean las altas, medias y bajas que se definen en los diferentes meses del año. La principal demanda de este sector son los turistas, el cual tiene un crecimiento constante de 10% anual en Perú y un 12% en divisas, de éstos su público objetivo son los turistas premium, aquellos que gastan por viajes más de $2000, los cuales representan un 18% del total de arribos del Perú, es decir anualmente 386,280 turistas premium.
 El costo aproximado que colocan los revenue en los hoteles de cinco estrellas de una habitación por noche puede variar de 25 a 40 dólares, a partir de esta, los hoteles de cinco estrellas definen su margen de utilidad minimo que da su tarifa BAR y su margen de utilidad máximo que da su tarifa RACK, pero básicamente toman como referencia los precios de la competencia y hasta de sus demás matrices de otros paises para establecer estas tarifas.
 A partir de estas tarifas bases, los hoteles de cinco estrellas determinan sus demás tarifas de acuerdo al segmento, duración de la reserva, historiales de ocupabilidad,etc. Es decir, de acuerdo al tipo de cliente, ya sea un turista Premium o un huésped nacional.
 El mercado de hoteles de lujo de cinco estrellas de Lima es un Oligopolio, el cual se enfrenta a un dilema del prisionero al momento de establecer sus tarifas en las temporadas medias y bajas, llegando a un equilibrio de Nash al momento de mantener sus precios frente a su competencia, al no sólo enfrentarse a un solo dilema, ya que este mercado debe definir constantemente sus precios, se enfrenta a un juego repetitivo en el que la mejor estrategia con respecto a sus precios es la de ojo por ojo; todo se mantiene constante si es que nuestros rivales también se mantienen así.
 Ante un ingreso de mayores competidores, mantener una estrategia ojo por ojo es más difícil, ya que se pierde el control de los competidores, y cualquier acción con respecto a sus precios puede desencadenar una guerra de precios.
 En el presente año, con la actual oferta de hoteles de cinco estrellas, debido a la baja demanda de huéspedes Premium y el aumento de los meses de temporada baja que se dio, los hoteles optaron por bajar sus precios, y ofrecer menores tarifas y promociones en páginas de ofertas para toda clase de público, llegando así, en casi llegar a una guerra de precios, a no ser por el aumento de demanda a finales de año por el evento APEC, logrando así de nuevo estabilizar los precios del sector hotelero de lujo.
 Ante los favorables pronósticos de aumento de demanda, crecimiento económico del país y el aumento de eventos de gran envergadura que se realizaran en los próximos años, es ya un hecho el ingreso de marcas internacionales de hoteles de lujo en el Perú, siendo 35 hoteles de cuatro y cinco estrellas los cuales ingresarán a la actual oferta, siendo aproximadamente 17 hoteles de cinco estrellas, aumentando la oferta a 38 hoteles solo en Lima.
 A pesar del aumento de demanda que se ha pronosticado; en los últimos dos años se ha visto un descenso en la venta de habitaciones y el alargamiento de las temporadas medias y bajas, acordándose cada vez más las temporadas altas, es por esto que ante la incertidumbre del ingreso de esta nueva oferta, la actual oferta debe centrarse en otro tipo de estrategias diferentes al precio para captar mayores clientes para de esta forma no caer en una guerra de precios que afectaría a largo plazo a todo el sector, ya que llegaría un punto en que se comenzaría a perder utilidades a pesar de ganar en ocupabilidad.
 Para que estos hoteles no caigan en una guerra de precios, es importante que definan su verdadera competencia, así como sus verdaderos costos y márgenes de utilidad, así como las capacidades de cada uno de estos hoteles y el segmento al cual se centrará.
 Una ventaja competitiva importante que deben emplear los hoteles de cinco estrellas es la diferenciación, generando así mejores servicios, creando así una lealtad de sus clientes hacia el hotel, logrando una experiencia única que haga que quieran volver y recomendar el servicio, colocando así en alto la marca y la imagen del hotel.
 Ante la baja demanda de huéspedes, los hoteles de cinco estrellas están olvidando lo verdaderamente importante que es el servicio, la calidad y el valor de la marca, al caer ante una guerra de precios, las consecuencias no solo serán comenzar a perder utilidades sino dañar la imagen del hotel, ya que muchas veces para lograr igualar los precios sacrifican calidad, desmereciendo la marca y yendo contra los estándares establecidos de un hotel de esa categoría, que a largo plazo no solo perjudicará al sector sino también a los mismos consumidores.
 Se espera que la cantidad de turistas se duplicará a la actual en los próximos cinco años y es un hecho que la oferta subirá a 38 hoteles, sin embargo la demanda aproximada de cada hotel solo tendrá un pequeño crecimiento, que no será el doble como se anuncia.
 Los hoteles de cinco estrellas deben seguir manteniendo su actual estrategia en precios y generar una estrategia en diferenciación, creando mayor valor a sus clientes, logrando que estos inviertan más a pesar de que la competencia tenga menores precios.
Conclusiones
Los hoteles cinco estrellas de Lima y en general del Perú no tienen definido correctamente sus competidores directos, utilizan elementos muy básicos para definir su competencia.
Asimismo, los hoteles de este sector no tienen bien definido el costo de una habitación, no consideran diferentes factores como los costos fijos y variables que se generan por noche como mantenimiento, limpieza, luz, agua, amenities, minibares, etc. Además de lo invertido en la construcción de la habitación y el tiempo de retorno de esta inversión.
Los márgenes de utilidad para llegar a las tarifas finales son establecidos básicamente tomando como referencia a la competencia, ocasionando muchas veces que los errores que toma ésta los cometa el resto. El sector hotelero, al tener diferentes tarifas para diferentes clientes y diferentes temporadas debe segmentar y establecer correctamente estas a través del establecimiento de la demanda, competencia y una correcta estructura de costos.
Al ser un oligopolio el mercado de hoteles de cinco estrellas utiliza una estrategia de ojo por ojo para enfrentar el dilema del prisionero repetitivo al momento de establecer sus tarifas en las temporadas medias y bajas, llegando así a un equilibrio de Nash, en el cual la mejor estrategia es mantener los precios constantes.
Tanto en temporadas altas como en eventos internacionales, donde la demanda supera la oferta, los hoteles se exceden en ofrecer tarifas superiores a sus tarifas más altas, dándose el lujo de elegir a sus clientes, es decir elegir al mejor postor, ante esto nace la necesidad de abrir más hoteles de esta categoría.
Es inminente que ocurrirá una guerra de precios en este sector, si la actual oferta sigue manteniendo la misma estrategia ojo por ojo en sus precios ante el ingreso de mayores competidores en el mercado.
El Estado debe colocar al Perú como destino turístico y corporativo, incentivando mayores eventos como APEC y diferentes foros para que aumente la actual demanda de turistas Premium, de no ser así ante el ingreso de mayor oferta a la ya proyectada, ocasionará que el factor precio resurja y suceda una guerra de precios ante la baja ocupabilidad y la saturación del mercado.
Es necesario que los hoteles de cinco estrellas del Perú, entiendan que deben existir diferentes estrategias para captar mayor clientela, la diferenciación es una de ellas, y la más recomendable para el tipo de mercado en el que se encuentran. El valor de la marca y el servicio juegan un papel muy importante para conseguir mayor cantidad de huéspedes.
Ante cualquier circunstancia, los hoteles de cinco estrellas no deben de caer en una guerra de precios, ya que las consecuencias superan a los beneficios, perjudicando a todo el sector y a sus propios stakeholders llegando a un punto en el que mayor ocupabilidad generará mayores pérdidas, lo que provocará un punto sin retorno.

Recomendaciones
Se considera necesario que para no caer en una guerra de precios los hoteles de cinco estrellas del país deben definir correctamente su competencia y utilizar una correcta estructura de costos para establecer sus tarifas.
Es importante que los hoteles, entiendan que al ser cinco estrellas, su principal estrategia debe ser de diferenciación ofreciendo una experiencia inolvidable al huésped, haciendo que este se olvide del precio y este dispuesto a pagar lo que sea por volver a repetir la experiencia.
Debido a la importancia que tiene la realización de mayores eventos internacionales para mejorar la demanda de la actual y futura oferta de hoteles de cinco estrellas, es necesario que el Estado incentive el sector turismo tanto vacacionista como corporativo.
Se sugiere una futura investigación sobre los efectos para el sector al darse una guerra de precios y que estrategias utilizar para salir de ésta.
Asimismo se sugiere una futura investigación sobre cómo afectaría la guerra de precios a la rentabilidad de los hoteles. Con un estudio detallado de la oferta y demanda y el impacto que esta guerra de precios traería tanto en términos de ingreso como de ocupación.

Referencias

Bermudez,Diego. (14 de Julio de 2010). Clasificación de hoteles y tarifas [Mensaje en un blog]. Recuperado de http://tecnologosadmohotelerasenamelgar.blogspot.pe/2011/02/clasificacion-de-hoteles-y-tarifas.html
Castro, Juan Carlos. (2016,Febrero). Estelar abrirá nuevo hotel en San Isidro en 2017 y proyecta su primer 5 estrellas. Portal del Turismo. Recuperado de www.portaldeturismo.pe
Gremi D´ Hotels De Barcelona. (s.f). Principios de Revenue Management. Recuperado de http://www.barcelonahotels.org/private/biblioteca/doc/Simposio_RM_GREMI.pdf
Enciclopedia de Clasificaciones. (2016) Recuperado de: http://www.tiposde.org/cotidianos/736-hoteles/
Hayes, David K., y Miller, Allishia. (2011). Revenue Management for the hospitality industry (1a ed.). Hoboken, New Jersey: Willey.
Hernández, Alex. (21 de marzo de 2016). Compleja situación de los hoteles en Panamá. La Prensa. Recuperado de http://www.prensa.com/economia/Compleja-situacion-hoteles-Panama_0_4441805869.html
Hotel & Tourism Advisors. (2015). Desarrollo del Sector Turismo. Recuperado de http://sociedadhotelesdelperu.org.pe/
Instituto Nacional de Estadistica e Informática. (2015) Compendio Estadistico Perú 2015.Recuperado de https://www.inei.gob.pe/
 InterContinental Hotels Group. (2015). Hotel Categories. Ad Brands. Recuperado de http://www.adbrands.net/
Krugman, Paul, y Wells, Robin. (2013). Microeconomia (2a ed.). Barcelona, España: Reverté.
Las 4 medidas de Mincetur para duplicar el número de turistas que visitan el Perú. (29 de Setiembre de 2016). RPP. Recuperado de http://rpp.pe/economia/
Lima es la principal sede de eventos en Ranking de las Américas de ICCA. (17 de Mayo de 2016). Diario Gestión. Recuperado de http://gestion.pe/economia/
Los más lujosos: Los mejores hoteles cinco estrellas en Lima. (14 de Julio de 2014). Diario El Comercio. Recuperado de http://elcomercio.pe/
Luxury Hotels Guide. (2016). Hoteles de Lujo Lima. Recuperado de http://www.luxuryhotelsguides.com/
Miller,Dan. (28 de Junio de 2016).How hotels categorize themselves (The difference between upscale and “upper upscale”) [Mensaje en un blog]. Recuperado de http://www.pointswithacrew.com/hotels-categorize-difference-upscale-upper-upscale/
Ministerio de Comercio Exterior y Turismo. (2013). Brechas Hoteleras en 7 ciudades del Perú. Recuperado de http://www.mincetur.gob.pe/
Ministerio de Comercio Exterior y Turismo. (2015). Perfil del turista Extranjero 2015. Recuperado de http://www.mincetur.gob.pe/
Ministerio de Comercio Exterior y Turismo. (2015). Reglamento de Establecimientos de Hospedaje 2015. Recuperado de http://www.mincetur.gob.pe/
Ministerio de Comercio Exterior y Turismo. (2016). Evolución de la oferta aérea y Hotelera. Recuperado de http://www.mincetur.gob.pe/
Nicholson, Walter. (2005). Microeconomia intermedia y sus aplicaciones (9a ed.). DF, Mexico: Thomson.
Pindyck, Robert, y Rubinfeld, Daniel. (2013). Microeconomía (8a ed.). Madrid, España: Pearson.
Rao, Akshay., Bergen, Mark., y Davis, Scott. (2000, Abril). How to fight a price war. Harvard Business Review. Recuperado de https://hbr.org/
Revilla, Zizi. (2014). Introducción al Turismo y Hoteleria. Material de Enseñanza. Lima, Perú:UPC.
Roca, Adriana. (2015, Setiembre).Turismo de lujo: ¿cómo se convirtió el Perú en un destino de alta gama?. Semana Económica. Recuperado de http://semanaeconomica.com/
Salvatore, Dominick (2007). Managerial Economics principles and worldwide applications (6a ed.). New York, EEUU: Oxford University Press,Inc.
STR Global. (2016). STR Chain Scales- Global. Recuperado de http://www.strglobal.com/
Talavera, Juan. (26 de Setiembre de 2014). Revenue Management: La importancia de Segmentar [Mensaje en un blog]. Recuperado de http://juanrtalavera.com/la-importancia-de-segmentar/
The Economist Explains. (2016,Setiembre). What is the Nash equilibrium and why does is matter?. The Economist. Recuperado de http://www.economist.com/
Tripadvisor. (2016). Hoteles cinco estrellas en Lima. Recuperado de https://www.tripadvisor.com.pe/
Varian, Hal. (2010). Microeconomía intermedia: un enfoque actual (8a. ed.). Barcelona, España: Antoni Bosch.
Yanes, Luis. (2014). OTAs:Qué son y por qué no debes depender de ellas [Mensaje en un blog]. Recuperado de http://www.clerkhotel.com/
Yeoman, Ian. (2011). Revenue Management. A practical pricing perspective (1a ed.). Houndmills, Basingstoke,Hampshire, New York: Palgrave Macmillan.

OEBPS/image.005.png
+ ——
S p—
 p—
£ e p—
+ e—
+ p—
; e—
: ep—
i —
5 e

3 ny
m * p—

m
n
©
F3
“©
0
3
o

o

2012 2003 2014

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

2000 2001

OEBPS/image.003.png
 SWpBYAse | Precio Promediofhab |\ Habitaciones] Ocupabiidad | Dim |Ingresosimes]
]

DesbkTres Eifarde S19000 B o] 30 ss08000]
7024

[Casa Andima Private. 515000 48] 104] 30[546620000

[SikapAYBsc | Precio Promediofhab |N° Habitaciones| Ocupabilidad | Diss |Ingresos/mes|costo promedio/hab] Costos/mes | Utlidades/mes
1024

[DoubleTree E1Pardo S150.00 151 106| 30| 547565000 53500 S110985.00 S364.665.00]
e

[Caxa Al Frirate 5190.00) 145] Bzl 30l s33744000) w500l s@ie00] 975800

[Siambeskapm | Precio Promedio/hab |N* Habitaciones| Ocupabilidad | Dias _Ingresos/mes costo promedio/hab| _Costos/mes | Utilidadesimes
1024

[DoubleTree ElPardo s15000] 151) 10d] 30| 565000 55500 511098500 $364,665.00]
7024

[Casa Andima Private. s15000] 12g] 104] 30| si6620000 ss500 si878000] §357.420 00|

S mmbes s manticme| Precio Prome dio/hab |N° Habitaciones| Ocupabililad | Diss |Ingresos/mes|costo promedio/hab] Costos/mes | Utlidades/mes
s

[DoubleTree ElPardo s190.00] 151) 14 30 s43035000 500 27500 S35L075.00]
s

[Casa Andina Private. s190.00] 125] k7 30 simso000 s500 smimo0] §344.100.00]

Fuente: Propia segin datos tomados de enfrevista realizada a Hotel Doubletree by Hiton

OEBPS/image.004.png
PrecioPromedio/hab | N* Habitaciones | Ocupabilidad Dias Ingresos/mes | costo promedio/hab | Costos/mes | Utilidades/mes
$190.00] 51 g:; 5430350, 535 00 S50 s31,07500)
S17000] 1 o $462,060. 535 00| $9513000 __ $36693000)
5150.00] 51 s $475,650. 535 00] S1098500| $364,665.00)
s12000] 51 = 543,880, 535 00] S06s0 00| 30804000
S100.00] 51 1::; $407,700. 535 00 S1260500] $265005.00
550.00] 1] m;: 362,400, 535 00l S1s855000] 520885000

Fusente: Elaboracion propia con datos de reportes Hotel Doutletree by Hion

OEBPS/image.001.png

OEBPS/image.002.png
20 .03 004 05 06 27 208 205 W0 011 202 203 201

