

Destination Haute-Corrèze-Ventadour

Connaître mes clientèles, perfectionner mon accueil personnalisé

Le SADI : Schéma d'Accueil et de Diffusion de l'Information

Le Schéma d'Accueil et de Diffusion de l'Information est le terme donné à la Stratégie des Territoires Touristiques qui mène à une réflexion ou une action autour de l'Accueil dans les murs et hors les murs des Offices de Tourisme.

ÉTAPE CLÉ DU SADI : PENSER CLIENT
CONNAISSANCE CLIENT

Destination Haute-Corrèze-Ventadour

Le SADI : Schéma d'Accueil et de Diffusion de l'Information

Qui sont nos clients dans nos
BIT, nos structures ?

- Qui sont-ils?
- Quelles sont leurs principales demandes ?
 - Leurs caractéristiques?
 - Leur nombre?
 - Quand viennent-ils?

Qui sont les clients qui
viennent sur notre territoire?

- Comment font-ils le choix de notre destination ?
 - Quels sont les principaux flux de clientèle ?
 - Les lieux de rassemblement ?
 - Les lieux de visites ?

Cela revient à segmenter la clientèle

Comment je répons à leur demande ?

Comment améliorer ma réponse, quels outils mettre en place... proposer... inventer...

Destination Haute-Corrèze-Ventadour

Le territoire Haute-Corrèze-Ventadour : 6 clientèles-types

1. LA FAMILLE

HABITUDES

- Utilisation internet pour préparer leur séjour = Hébergement
- Sur site de séjour = clientèle OT vient chercher ce qu'elle a vu sur internet = besoin d'être rassurée sur sa destination
- Recherche : authenticité, insolite

MOTIVATIONS - ATTENTES

- Balades natures / petites randonnées pédestres
- Activités ludiques
- Marchés de producteurs, gastronomie locale
- Découvrir les sites incontournables pittoresques
- Lieux de baignade surveillés avec espaces de jeux
- Programme des animations de la semaine
- Connexion internet, Wifi

PERSONNALITÉ

- Curieuse
- Exigeante (pour la clientèle possédant une résidence secondaire et connaissant le territoire)
- Enthousiaste
- Connectée

FREINS, RÉTICENCE

- Connaissances assez floues du territoire
- Zone blanche, pas de connexion internet

Le territoire Haute-Corrèze-Ventadour : 6 clientèles-types

2. LES DÉCOUNREURS, COUPLES SANS ENFANT

HABITUDES

- Séjour à la dernière minute = court séjour (2 ou 3 nuits)
- Recherche sur internet, hébergements haut de gamme
- Amateurs de patrimoine et toujours curieux de découvrir les petites « pépites » locales
- Amateurs de bonnes tables : recherchent LE restaurant gastronomique du territoire = Budget ++

MOTIVATIONS - ATTENTES

- Découvrir le patrimoine avec villages typiques, sites naturels
- Musées et sites en lien avec l'histoire locale = perfectionner ses connaissances
- Gastronomie : produits locaux, restaurants de grande qualité = recommandations du CS
- Hébergements +++
- Équipements / prestations bien-être
- Circuits découverte construits avec les petits + du CS

PERSONNALITÉ

- Curieuse
- Exigeante
- Déterminée
- Aisée

FREINS, RÉTICENCE

- Hébergement qui ne convienne pas à leur exigence
- Accueil non personnalisé et mauvaise qualité

Destination Haute-Corrèze-Ventadour

Le territoire Haute-Corrèze-Ventadour : 6 clientèles-types

2. LES DÉCOUNREURS, SÉNIORS

HABITUDES

- Recherche et programmation séjour sur internet
- Camping-caristes = choix destination aussi par bouche à oreille
- Si la destination correspond à ses attentes = prolonge séjour (patrimoine, qualité accueil et aire de services...)
- Client fidèle des OT car CS = Expert de destination

MOTIVATIONS - ATTENTES

- Découvrir le patrimoine avec villages typiques, sites naturels
- Parcours de randonnées pédestres mais faible km (pas + 10)
- Musées et sites en lien avec l'histoire locale = perfectionner ses connaissances
- Gastronomie : produits locaux, achats directs à la ferme, marchés de producteurs, restaurants = recommandations du CS
- Aires de camping-cars équipés (vidanges, branchements)
- Renseignements pratiques (commerces)
- Circuits découverte construits avec les petits + du CS

PERSONNALITÉ

- Curieuse
- Exigeante
- Déterminée

FREINS, RÉTICENCE

- Aires de stationnements mal équipées

Destination Haute-Corrèze-Ventadour

Le territoire Haute-Corrèze-Ventadour : 6 clientèles-types

3. CLIENTÈLES ÉTRANGÈRES : LES BRITANNIQUES

MOTIVATIONS - ATTENTES

- Balade nature = ressourcer
- Randonnées pédestres
- Marchés producteurs et bons restaurants
- Découvrir sites incontournables de la destination et l'histoire du territoire
- Brochures en Anglais
- Accueil du CS en anglais
- Circuits vélo route

HABITUDES

- France = richesses architecturales, culturelles, savoir-vivre à la française et gastronomie
- Ultra connectés : réservation séjour sur internet et très friands des avis sur la destination
- Très actifs sur les sites d'avis
- Fans et grands utilisateurs des RS

PERSONNALITÉ

- Curieuse
- Exigeante (sur l'accueil reçu et le confort chez l'hébergeur)
- Gourmande
- Connectée

FREINS, RÉTICENCE

- Connaissance assez floue du territoire
- Zone blanche, pas de connexion internet
- Pas d'accueil en anglais de la part du CS
- Pas d'avis sur la destination donc réticence sur la sécurité de leur destination et pour hébergement la propreté de leur location.

Le territoire Haute-Corrèze-Ventadour : 6 clientèles-types

3. CLIENTÈLES ÉTRANGÈRES : LES NÉERLANDAIS

MOTIVATIONS - ATTENTES

- Balades / randonnées « contact privilégié avec la nature » = écotourisme
- Randonnées vélos = amateurs de cyclotourisme
- Activités nautiques = lieux de baignade dans lacs
- Documentation en NL +++ sinon en anglais
- Loisirs et activités ludiques à faire en famille

HABITUDES

- Peu de place à l'improvisation = séjour programmé des mois à l'avance.
- Particularité : mère de famille qui a le rôle déterminant lors de la réservation du séjour
- Massivement connectés : fans des blogs et sites d'avis, Champions du Monde des RS = HYPER ACTIFS
- Recherche expérience nouvelle, unique et insolite = vacances en immersion pour vivre comme les français mais à contrario pour séjour en campings va privilégier campings néerlandais

PERSONNALITÉ

- Organisée
- Ouverte d'esprit
- Tolérante
- Connectée
- Prévoyante

FREINS, RÉTICENCE

- Mauvaises surprises sur offre touristiques
- Zone blanche
- Pas de possibilité de réservation hébergements en ligne

Destination Haute-Corrèze-Ventadour

Le territoire Haute-Corrèze-Ventadour : 6 clientèles-types

4. LES GROUPES DE SPORTIFS

HABITUDES

- Groupes amateur de sports : sortie entre copains 2 fois/an (ailes de saison)
- Recherche endroits insolites pour pratiquer leur passion
- Réservation hébergement par internet
- Planification de son séjour en fonction des sorties VTT
- Apprécie la gastronomie et repas / soirée entre copains

MOTIVATIONS - ATTENTES

- Pratiquer son loisir dans un spot inconnu
- Dépliants des circuits VTT ou format GPX
- Circuits avec dénivelés = challenge
- Circuits avec découvertes paysagères
- Produits terroir, gastronomie locale voire bon restos = bon moment entre copains
- Hébergements groupes (10 à 14 personnes) avec local pour ranger VTT et les nettoyer = proches des départs des parcours
- Connexion Wifi

PERSONNALITÉ

- Exigeante
- Sportive
- Experte de sa pratique sportive
- Connectée

FREINS, RÉTICENCE

- Peu d'hébergements collectifs
- Parcours peu qualitatifs (balisages)
- Zone blanche

Destination Haute-Corrèze-Ventadour

Le territoire Haute-Corrèze-Ventadour : 6 clientèles-types

5. LES JEUNES URBAINS

HABITUDES

- Séjour à la dernière minute
- Réservation via internet sur smartphone = ultra connectée
- Casser le quotidien = destination nature, calme, authenticité avec budget serré

MOTIVATIONS - ATTENTES

- Balade nature = ressourcer
- Randonnées pédestres
- Marchés producteurs et bonnes adresses de restaurants
- Découvrir sites incontournables de la destination
- Programme des animations et sorties à faire
- Lieux insolites et atypiques
- Destination avec prix hébergements abordables
- CS = force de proposition sur activités à faire, déroulé de sa journée

PERSONNALITÉ

- Curieuse
- Jeune
- Connectée voire ultra connectée
- « Zappeuse » = difficile à fidéliser

FREINS, RÉTICENCE

- Connaissances assez floues du territoire
- Zone blanche, pas de connexion internet

Destination Haute-Corrèze-Ventadour

Le territoire Haute-Corrèze-Ventadour : 6 clientèles-types

6. LES HABITANTS

MOTIVATIONS - ATTENTES

- Randonnées pédestres, VTT
- Activités de loisirs
- Animations
- Activités ludiques
- Gastronomie : marchés, foires, restaurants
- Renseignements pratiques et fourre-tout = « l'office de tout »
- Découvrir les sites incontournables, pittoresques du territoire pour le faire connaître
- Billetterie
- Boutique = produits du terroir
- Wifi, connexion internet

HABITUDES

- Acteur incontournable de la destination d'où importance de son accueil. Il est à la fois : habitant accueillant, touriste chez lui ou nouveau résident.
- Plusieurs segments des habitants = entreprises / commerces – associations – jeunes- résidents permanents – résidents occasionnels

CARACTÉRISTIQUES

- Les accueillants = élément indissociable du territoire
- Les consommateurs = « client touriste », usagers
- Les influenceurs = ambassadeurs de leur pays, ils le montrent, le vantent, le font découvrir à leur communauté
- Les offreurs = participent à l'essor de l'économie collaborative et contribuent à compléter l'offre touristique (marchand ou non marchand)

PERSONNALITÉ

- Exigeante
- Fidèle
- Professionnelle

Perfectionner mon accueil personnalisé

1. CONSEIL ÉCLAIRÉ, HYPERPERSONNALISATION

LA MÉTHODOLOGIE DE QUESTIONNEMENT POUR UN CONSEIL ÉCLAIRÉ

S

En quoi puis-je vous aider ? Que puis-je pour vous ?

P

Que recherchez-vous ? De quoi avez-vous besoin ?

I

Expliquez-moi ce que vous souhaitez précisément ?

RE

Quel serait pour vous le séjour idéal ? Quel est le plus qui ferait de votre matinée ou après-midi le moment idéal ?

Destination Haute-Corrèze-Ventadour

Perfectionner mon accueil personnalisé

2. LES 10 BONNES PRATIQUES DE L'ACCUEIL

- 1 – Le Sourire** : la joie, le plaisir, la détente, l'ouverture.
- 2 – L'Information** : signalétique sur site/hors site, panneau tarif prestations, site internet, message répondeur.
- 3 – La Propreté** : lieu d'accueil, personnel d'accueil, environs proches, site en général.
- 4 – La Disponibilité** : être attentif, adapter les horaires d'ouverture, pratiquer l'empathie, anticiper la demande.
- 5 – Les Langues** : a minima l'anglais, à tous les échelons de l'entreprise
- 6 – La Réactivité** : ne pas faire attendre (sur le lieu d'accueil, au téléphone, par retour mail), informer au sujet des prestations, proposer variantes de services ...
- 7 – La Compréhension du client** : qui est-il ? Que veut-il ? D'où vient-il ?
- 8 – L'Expérience** : penser client, chercher la satisfaction client, être dans le temps présent. Privilégier l'émotion et le partage. Le client est avant tout un individu et non un touriste.
- 9 – Les Services** : présenter les vins correctement, proposer une gamme d'activité (animation, exercices, explications, itinéraires ...), accès WiFi, aire pique-nique, toilettes disponibles, parking ombragé...
- 10 – Les Remerciements** : inviter le visiteur à revenir, à garder contact (inscription newsletter, FB, Tweeter ...), suggérer de donner son avis sur TripAdvisor

Perfectionner mon accueil personnalisé

3. LA GRC

La Gestion de la Relation Client, c'est être aux petits soins pour sa clientèle

AVANT, PENDANT, ET APRÈS SÉJOUR

Destination Haute-Corrèze-Ventadour

**Vous n'êtes pas
totalement habillé,
tant que vous n'avez
pas enfilé un
SOURIRE**

Émilie TEILLET

07.61.78.12.56

eteillet@otc-haute-correze.fr

Destination Haute-Corrèze-Ventadour

