
A G O S T O D E 2 0 1 3

¿QUE PASA?
B O L E T Í N

Conozca al Nuevo
Equipo del Inn
Lea las biografías
de varios empleados
claves del Inn.
Página 2

Empresa Concord
Servicing Corporation
Lea sobre quiénes son y
en qué le pueden servir.

Página 3

¿Qué hay de nuevo para esta
temporada?
Lea sobre muchas de las mejoras
realizadas a la propiedad.

Página 4

Sugerencias útiles
Buenos consejos para una
mejor experiencia como
propietarios de tiempo
compartido vacacional
Página 5-6

Carta del presidente
¡Bienvenidos familia del Inn at Mazatlan!

Soy Robert Barnes, y junto con mi hermana Susan y nuestros
cónyuges, Pam y Dennis, tomaremos el lugar de mi padre,
Warren Barnes, como el nuevo equipo directivo del Inn at
Mazatlan. A finales del 2012, papá tomó la decisión de
descansar de las operaciones diarias del Inn. Nosotros cuatro
aportamos diferentes experiencias de vida y disciplinas
profesionales a este equipo directivo. Para posicionar al Inn
para un buen crecimiento a futuro, estamos estudiando los
mercados y realizando los cambios necesarios, para mejorar la
calidad del Inn para sus socios. Usted verá algunos de los
cambios de primera mano, como por ejemplo las camas, que
ya requerían ser cambiadas, pero también otros cambios tales
como el nuevo sistema de aire acondicionado, calentadores de
agua y sistema telefónico, que funcionan tras bambalinas. Un
cambio significativo que afectará a todos los socios es el nuevo
sistema para hacer reservaciones y pagar cuotas de
mantenimiento para áreas comunes. Estos nuevos cambios se
describen en la página 3.

Los cuatro estamos trabajando hombro a hombro con nuestro
equipo directivo local, mientras continuamos con nuestras
carreras profesionales. Sus valiosas aportaciones han
propulsado los cambios realizados a la fecha y muchos más
que vendrán en el futuro. Esperamos un futuro de diversión
bajo el sol en las playas de Mazatlán.

Robert W. Barnes Jr.
Robert W. Barnes, Jr.,
Presidente y Director Ejecutivo

R. Warren Barnes se jubila

 El Presidente y Director

Ejecutivo R. Warren Barnes,

quien con su socio de muchos

años Wayne Thornton, tuvo

la visión de desarrollar un

modesto Hotel Cantamar de

42 habitaciones en un hotel

de lujo de 4 estrellas, en lo

que es indiscutiblemente la

mejor ubicación sobre la playa

en Mazatlan, ha decidido jubilarse. En diciembre

del año pasado, Warren pasó la estafeta de la

dirección del Inn a su hijo Robert W. Barnes, Jr. y a

la hija de éste, Susan Nielson. Robert, junto con su

esposa Pam, su hija Susan y su esposo Dennis,

forman el nuevo Consejo Directivo de Inns de

México. Todos son profesionistas de experiencia en

sus propios campos y aportan talentos y visión

únicos al Inn at Mazatlan.

A G O S T O D E 2 0 1 3

2

¿QUE PASA?
Caras nuevas en el Inn

Tere Higuera - Directora de finanzas

Tere Higuera se unió al Inn en el 2012, como Directora de Finanzas. Aporta su experiencia de más de 20
años en empresas como Deloitte & Touche y El Cid Resorts de Mazatlán, Cozumel y Puerto Morelos.
Además, es docente en la prestigiada institución educativa Tecnológico de Monterrey y funge como
Vicepresidenta del Instituto Mexicano de Contadores Públicos de Sinaloa.

Luis Guerrero Memije – Chef

El Chef Guerrero es de Acapulco, Guerrero, y aporta su experiencia de 10 años como instructor y chef
del Instituto Culinario de Acapulco. Trabajó en el conocido hotel Camino Real de Acapulco y en los
Hoteles Pueblo Bonito en Los Cabos, BCS y el Pueblo Bonito Emerald Bay en Mazatlán. También ha
emprendido sus propios restaurantes, lo cual le ha permitido especializarse en la gastronomía mexicana,
oriental e italiana. Hace menos de 4 meses que se unió a nuestro equipo culinario como Chef Ejecutivo.

Sergio Alonso - Subgerente

Originario de Mazatlán, Sergio estudió en la prestigiada Universidad Autónoma de Guadalajara y
comenzó su carrera en la aerolínea Aerocalifornia. Decidió establecerse en Baja California Sur durante
más de 17 años, especializándose en la administración de hoteles de 5 diamantes. Durante ese tiempo
trabajó en reconocidos hoteles como el Hotel Bahía, Twin Dolphin y Las Ventanas al Paraíso, fungiendo
en varios puestos dentro de Servicios al Huésped, con un fuerte enfoque en operaciones, controles y
servicio al huésped. Luego se unió al Inn a finales del 2012, encabezando a nuestro equipo de servicios
al huésped y tomó la nueva responsabilidad de Subgerente.

Yaid Gurrola – Gerente del Restaurant

Yaid es originario de Culiacán, Sinaloa, y comenzó su carrera en el hotel Holiday Inn Puerto Vallarta.
Después trabajó algunos años en el Mayan Palace, y luego fue nombrado Gerente General del Restaurant
para Socios de El Cid Resorts, puesto que ocupó durante 5 años y medio. En el 2012 lo invitamos a ser
nuestro Gerente de Alimentos y Bebidas, así como el Gerente General del Restaurant Papagayo.

¡Seguimos sirviendo café!
Seguimos sirviendo café por la
mañana, frente a La Pérgola. Esta
v i e j a t r a d i c i ó n e s u n a g r a n
oportunidad de servirse una taza de

café a la pasada y ponerse al día con
viejos amigos por las mañanas. No
olvide traer un poco de cambio, por

si se le antoja un pan dulce recién
horneado para acompañarlo. Este
servicio estará disponible de 7:00 a

8:00 am. Se proveerán tazas, por lo
que pedimos de favor no llevar
termos ni recipientes.

Elegimos no utilizar papel
Como un intento de mejorar nuestras
comunicaciones con los socios (todos
ustedes) y reducir la generación de

basura, continuamos con el uso del
internet y del correo electrónico lo más
posible. Para estar enterado de todas
las noticias importantes, por favor

asegúrese de darnos su correo
electrónico vigente para poderlo
contactar. Compruebe sus datos de

correo con nuestro Departamento de
Servicio a Socios, y cerciórese de que
s u s d a t o s d e c o n t a c t o e s t é n

actualizados.

Traslados del aeropuerto
Para e l serv ic io de
t r a s l a d o d e l
a e r o p u e r t o , l e
sugerimos
Viajes Playa
So l , donde
puede realizar
su reserva directamente, llamando de
manera gratuita al 1-888-707-2669 o por
c o r r e o e l e c t r ó n i c o a
playasol@mzt.megared.net. Ya no existe
la ventanita de "Traslados" en el 3er piso
del Inn. Si tiene algún problema o
pregunta sobre su traslado, por favor
diríjase a Viajes Playa Sol.

mailto:playasol@mzt.megared.net
mailto:playasol@mzt.megared.net

A G O S T O D E 2 0 1 3

3

¡ T r i p A d v i s o r n o s
posiciona como #1!
En abril, The Inn at Mazatlán se posicionó

como el hotel número 1 de todos los hoteles en

Mazatlán. Nuestro equipo se esforzó para

mejorar nuestro ranking, a través del

mejoramiento de nuestro servicio al cliente,

atenciones, servicios adicionales y el incremento

a la calidad. Los resultados de este esfuerzo se

reflejan en las grandes aportaciones positivas de

nuestros huéspedes y socios. Pero no queremos

detenernos allí. Nuestro lema “siempre mejor"

habla de nuestro compromiso al mejoramiento

continuo. ¡Una vez más les agradecemos a

todos su apoyo!

Le presentamos a la empresa Concord Servicing Corp.
 En mayo contratamos a la empresa Concord Servicing Corporation como

nuestro nuevo agente para dar servicio a todos nuestros socios de EUA, Canadá y
México. Ahora esta empresa es la responsable de facturar y de cobrar los pagos
mensuales contractuales. A partir de octubre, esta empresa se encargará de la

facturación y cobranza de las cuotas de mantenimiento. Hasta entonces, por

favor diríjase al equipo del Departamento de Servicio a Socios para todo

lo relacionado con las cuotas de mantenimiento.

La empresa Concord está basada en Scottsdale, Arizona, con oficinas en la
Ciudad de México, Orlando y Búfalo. Es la empresa más grande de su tipo, y son
reconocidos por su excelente servicio al cliente. Ofrece el acceso a sus cuentas vía
telefónica o por Internet, las 24 horas al día. Esta empresa enviará una "Carta de

presentación" en octubre a todos nuestros socios, informándoles de sus nuevos
servicios y proporcionando las instrucciones necesarias para realizar pagos y acceder a
su cuenta directamente en línea. Tienen un personal multilingüe a su disposición,

para asistirlo en relación a sus cuotas de mantenimiento o sus pagos contractuales.

Adiós a la empresa Holiday Management
Después de más de 20 años de excelente servicio, nos despedimos de la empresa

Holiday Management, nuestra empresa afiliada de servicios de tiempo compartido en

Salt Lake City, Utah. A través de los años, la mayoría de ustedes en algún momento
han hablado con Barb, Art o Katrina, o más recientemente con Alysha y Jeremy. Les
deseamos lo mejor en su nueva empresa turística especializada en viajes de crucero.

 Conozca a nuestro nuevo equipo de Servicio a Socios
María Estrada, quien muchos de ustedes ya conocen como nuestra agente de reservaciones

en el Inn, ha sido ascendida al puesto de gerente de nuestro nuevo Departamento de Servicio a

Socios. María y Anais Gil formarán este nuevo departamento, que manejará todo lo

relacionado a los asuntos de socios, como sus reservaciones, intercambios RCI, depósitos

de semanas internos e intercambios internos, cesiones de título de propiedad o cambios de
nombre, y todo lo relacionado con lo expuesto en las páginas 5 y 6.

Como se menciona anteriormente, Concord Servicing Corporation se encargará solo de la

cobranza de la cuota de mantenimiento y de los pagos contractuales. Para todo lo demás, favor

de contactar a nuestro equipo de Servicio a Socios y con gusto lo atenderán. Aviso: Favor de

dirigir todas sus preguntas al Departamento de Servicio a Socios o a la empresa

Concord, según aplique. La información de contacto aparece en la página 6 de este boletín.

La oficina estará ubicada en el tercer piso de la torre, enseguida de las oficinas de venta de tiempo compartido. El horario de oficina es

de lunes a viernes, de 9a.m. a 5p.m. y los sábados de 9a.m. a 1 p.m., hora estándar de montaña. Pase a saludarlas durante

su próxima visita.

¿QUE PASA?

 Anais Gil y Maria Estrada

A u g u s t 2 0 1 3

4

¿QUE PASA?

Renovaciones recientes en el Inn
Este verano comenzamos algunas renovaciones en todo el hotel, algunas de las cuales verán en sus habitaciones o en lugares
alrededor del hotel y algunas más están tras bambalinas. Éste es el comienzo de un proceso que se llevará tres años con
varias mejoras para el hotel, para mantener en óptimas condiciones su inversión para los años venideros.

Algunas de las nuevas mejoras que ya se han completado o que lo estarán antes de noviembre de este año son:

• NUEVAS TV de 32" LCD PARA TODAS LAS UNIDADES (Terminada)

• NUEVOS COLCHONES SERTA CONFORT EN TODAS LAS UNIDADES (Terminada)

• NUEVO SISTEMA DIGITAL TELEFÓNICO Y TELÉFONOS NUEVOS EN LAS UNIDADES CON
GRABADORA DE MENSAJES DE VOZ (Para principios de septiembre)

• NUEVA TORRE DE AIRE ACONDICIONADO (Terminada)

• NUEVAS CALDERAS (Terminada)

• RENOVACIÓN DEL ÁREA QUE RODEA LA PISCINA (Fecha por determinar, antes de finalizar este año)

• INTERNET WIFI NUEVO (Para mediados de septiembre)

¡Esperamos que usted goce de los beneficios de estas mejoras en su próxima visita al Inn!

¿Qué se está cocinando en el restaurante Papagayo?
Con la reciente contratación de nuestro chef Luis Guerrero, comenzamos el proceso de
desarrollar un nuevo menú de desayuno, comida y cena, así como un menú especial para
el área de la alberca, que cambiarán diariamente; y el restaurante tendrá un enfoque
especial en la comida mexicana "de la calle", con una presentación mejorada en sabor
que refleje la cocina regional tradicional de México, con un ambiente de cantina.
También ofreceremos platillos americanos como la clásica hamburguesa y cortes finos de
res, costillas y chuletas para su deleite. La música y el ambiente tendrán un lugar
preferencial en el bar, con el nuevo menú tropical de cocteles.

¡Nuevamente le ofrecemos Wi-Fi en la habitación!
Hemos contratado a la empresa INDEX Solutions, un proveedor líder de internet para la
hotelería en México. Proporcionará servicio garantizado de WiFi en todas las unidades. Este
gran servicio le permitirá conectarse con sus amigos y seres queridos, navegar en la red, subir
fotos fabulosas de sus vacaciones, etc., todo desde la comodidad y privacidad de su habitación. Las tarifas serán $9 USD
por día, o $55 USD por semana. Nuestra garantía de servicio declara que si no se puede conectar dentro de las primeras 2
horas, se le reembolsará la tarifa de ese día. Además, continuaremos ofreciendo el acceso gratuito a internet en el
restaurante Papagayo.

A u g u s t 2 0 1 3

5

¿QUE PASA?
Sugerencias útiles

★ Siempre revise el calendario de tiempo
compartido del INN para verificar su
semana antes de realizar sus
reservaciones de vuelo. Si usted no tiene
una copia del calendario de tiempo
compartido, será un placer enviarle una
copia por correo, o lo puede consultar
en línea bajo la sección de "Socios" en
www.innatmaz.com

★ RECORDATORIO: El período
de uso de tiempo compartido es
siempre de lunes a lunes. Si
necesita reservar noches adicionales,
tenemos excelentes tarifas por
noche adicional.

★ Las reservaciones para semanas
flotantes se pueden realizar con no
más de 10 meses de anticipación.
Debe estar cubierto su pago de cuota
de mantenimiento para el año en que
reserva, antes de realizar su
reservación. Además, su cuenta

deberá estar al día. Favor de tener
presente que los números de
habitación son asignados únicamente
al momento de realizar el registro a su
llegada.

★ Nadie podrá utilizar su habitación sin
su consentimiento por escrito. Si un
invitado suyo o un inquilino va a
utilizar su habitación, favor de
enviarnos una carta o correo
electrónico, que incluya el nombre y
domicilio de su invitado. La
reservación se hará a nombre de su
invitado y la carta de confirmación
será enviada directamente al huésped,
la cual debe ser presentada al
momento de registro. Éste es un

requisito indispensable.

★ Si usted ya realizó el trámite de
intercambio con RCI y decide enviar
a un invitado en su lugar, es
OBLIGATORIO que usted obtenga
un Certificado de Invitado oficial por
parte de RCI. El departamento de
Recepción ahora requiere que el
nombre de la reservación concuerde
con la carta de confirmación de RCI.

 Explicación de la regla Uno en Cuatro
En el 2006, el Inn comenzó a utilizar la regla de "Uno en Cuatro" de RCI, que establece que los
socios de RCI pueden realizar un intercambio con el Inn sólo una vez durante un período de
cuatro años. Esta herramienta fue desarrollada por RCI, para ayudar sus afiliados de tiempo
compartido a mantener la integridad del uso de sus propiedades y programas de ventas. Esta
regla evita que los que no son socios del Inn intercambien con el Inn año tras año, utilizando el
hotel aunque no hayan comprado su semana con el Inn. Esto también previene que los socios
que son dueños de semanas de temporada blanca las intercambien por semanas más caras de la
temporada roja. La regla también aplica a los socios del Inn que también son socios de RCI, y
que intercambian su semana cada año con el Inn. Por favor tenga presente que el programa de
RCI está diseñado primordialmente para que sus miembros intercambien sus semanas entre
miles de otros hoteles alrededor del mundo, para mantener su adquisición de tiempo compartido
fresco y emocionante. Entendemos que socios del Inn requieren de opciones flexibles de vez en
cuando. ¡Vea los artículos siguientes para conocer cómo se puede beneficiar de estos programas!

Se prohíbe la entrada a vendedores
Últimamente hemos tenido algunos problemas relacionados con invitados o socios pegando
volantes en pizarrones o distribuyéndolos a otros huéspedes, promoviendo la venta de
productos o servicios. Esta actividad está estrictamente prohibida dentro de todas las
instalaciones y áreas comunes del hotel. Esto no imposibilita ni prohíbe este tipo de actividad
fuera de la propiedad, por internet o desde su casa; pero el Inn simplemente no puede aceptar
que se lleven a cabo negocios ajenos en su propiedad, que pudieran interferir con o restarle a
sus propios negocios. Por favor tenga esto presente durante su visita.

Programa interno de intercambio
Para los dueños de semanas fijas, si deciden visitar al Inn durante una semana diferente a la
que les corresponde, podrán intercambiar su unidad por el mismo tipo de unidad durante una
semana diferente, sujeto a disponibilidad. El intercambio se puede realizar hasta con 12 meses
de anticipación, pero es obligatorio realizarlo por lo menos con 60 días de anticipación a la
fecha en que comienza la semana que le corresponde. Antes de realizar cualquier intercambio,
las cuotas de mantenimiento deben de estar pagadas en su totalidad para el año en que éste se
realice. Un cobro de $150 USD que es no-reembolsable y no-transferible se hará al momento
de cada intercambio.

¿Requiere de aún más flexibilidad?
 Los tiempos cambian, al igual que sus necesidades. Conforme crecen nuestras familias o
cambian nuestras carreras profesionales, también nuestras necesidades vacacionales a veces
requieren de cambios. Socios que originalmente compraron tiempo compartido fijo (la misma
unidad, la misma semana cada año), pudieran desear venir en una semana diferente, o llegar a
una unidad diferente. Muchos de ustedes que realizan intercambios internos pagan $150 USD
o más por cada intercambio. Para facilitarles las cosas a los que quieren más flexibilidad de la
que les ofrece su semana fija, actualmente estamos ofreciendo la opción de convertir su semana
fija de temporada roja a una semana flotante, por sólo $450.00 (¡equivalente a solo 3
intercambios internos!). Esta opción está disponible sólo por un tiempo limitado. Los socios
dueños de unidades de dos recámaras y semanas blancas también pueden realizar esta
conversión a semana flotante, pero aplicarán algunas restricciones.

Programa interno para sus depósitos de intercambio - ¡Ahorre
dinero!

Como parte de nuestros esfuerzos por ofrecerle un servicio al cliente excelente de forma
continua, para que disfrute al máximo su tiempo compartido, ofrecemos este programa donde
usted puede depositar sus semanas de tiempo compartido del Inn at Mazatlan internamente.
En lugar de hacer el trámite a través de RCI para depositar su semana para uso a futuro en el
Inn, ahora lo puede hacer directamente con nuestro Departamento de Servicio a Socios.
Este programa elimina los problemas que venían teniendo muchos de nuestros socios con la
regla de Uno en Cuatro de RCI arriba descrita, ofreciéndoles más flexibilidad que nunca.

http://www.innatmaz.com/
http://www.innatmaz.com/

A u g u s t 2 0 1 3

6

Más información útil
Esperamos que disfrute de los beneficios de
tener un Departamento de Servicio a Socios
en casa, y las nuevas herramientas y
organización de la empresa Concord
Servicing Corporation. Recuerde que el
Departamento de Servicio a Socios existe
para asistirlo con intercambios, depósitos de
su semana, reservar su tiempo compartido
flotante, pagos anticipados y sus cuotas de
mantenimiento, así como la realización de
cambios a su contrato como cesiones de
título de propiedad, cambios de nombre, etc.
Y Concord está para asistirle en la
realización de sus pagos mensuales
contractuales y de sus cuotas de
mantenimiento después de haber enviado sus
facturas. Otras sugerencias:

Tenga presente los siguiente al
momento de planear sus vacaciones:
Las cuotas de mantenimiento deben de estar
cubiertas en su totalidad para el año en que
se va a reservar, al momento de realizar la
reservación o intercambio interno. Las
cuotas de mantenimiento para el año al que
se va a depositar también deben estar
pagadas, antes de que se pueda aprobar un
depósito para su espacio con RCI o a través
del servicio interno de depósito.

Cesiones de Títulos de Propiedad
Todas las cesiones de títulos de propiedad
son tramitadas a través del Departamento

de Servicio a Socios. Se requiere presentar el
título de propiedad original, completamente
llenado y notariado, para que se pueda
emitir un nuevo título de propiedad.Títulos
de propiedad de reemplazo se pueden
obtener por una tarifa de $25 USD. La
tarifa para una cesión de título de
propiedad es de $500 USD por la
semana, pagadera a Inns de México,
S.A. de C.V. (ésta tarifa está sujeta a
cambio en cualquier momento sin
previo aviso)

Pagos mediante tarjeta de crédito de
terceros
Pagos de cuotas de mantenimiento y tarifas
por intercambios o rentas ya no se aceptarán
mediante tarjetas de crédito de terceros. Para
pagar mediante tarjeta de crédito, el titular
de la misma debe ser un socio del Inn o un
huésped registrado. Reglas de las tarjetas de
crédito nos prohíben aceptar tarjetas de
crédito de personas que no tienen una
relación comercial o contractual con
nosotros. Si un miembro familiar, pariente o
invitado va a utilizar su unidad y pagar las
cuotas en su nombre, por favor mande su
autorización por escrito, para que podamos
realizar la reservación a su nombre. Sólo así
podremos aceptar el pago mediante la
tarjeta de crédito de esa persona. Nos
disculpamos de antemano por cualquier
inconveniencia que esto le pudiera causar.

Advertencia al comprador: ¡NO todas
las reventas son iguales! Esté consciente
de que algunos privilegios no son
transferibles, y períodos de uso restringidos
no pueden ser intercambiados. Si a usted le
interesa comprar una reventa en alguna
parte, llámenos para verificar cuáles
derechos serían transferibles en su compra.
Ninguna documentación de cesión de
derechos de propiedad será aceptada
proveniente de empresas de reventa, sin que
esté debidamente ejecutada y notariada.

Servicios Contractuales-

Concord
Preguntas sobre pagos, cuponeras,
montos a liquidar, el estado de su cuenta,
cuotas de mantenimiento*:
01-800-400-0370 y 01(55)1101-0370
* Comenzando octubre de 2013

Servicio a Socios

Para realizar reservaciones, rentas e intercambios

de unidades. Para preguntas relacionadas con

RCI o información en general:

01-800-841-8307

members@innatmaz.com

Mostrador de recepción

Front Desk: 	 01 (669) 913-5500

Front Desk Fax: 	 01 (669) 913-4782

Oficina de ventas: 	01 (669) 916-5007

Fax (ventas): 	 01 (669) 916-5838

¿Desea estar informado en
tiempo real?
Para más información, promociones
especiales y noticias actuales de
The Inn at Mazatlan, regístrese en
nuestra página de Facebook. Sólo
busque "The Inn at Mazatlan

¿QUE PASA?

Inns de Mexico, SA de CV
Mesa Directiva

Robert .W. Barnes Jr. - Presidente

y Director Ejecutivo

Susan B. Nielson - Vicepresidente

Pamela J. Barnes - Tesorera

Dennis M. Nielson - Vocal

mailto:members@innatmaz.com
mailto:members@innatmaz.com

