

Le Marketing du Tourisme

Auteurs : Isabelle FROCHOT : Spécialisée en marketing du tourisme, Maître de conférences à l'Institut de management de l'université de Savoie (IMUS), elle dirige également le Master en management des destinations touristiques. Elle publie dans des revues internationales de recherche.

Patrick LEGOHEREL : Maître de conférences au sein du département ESTHUA (Etudes supérieures de tourisme et d'hôtellerie de l'université d'Angers), il est responsable du Master Communication touristique. Ses travaux de recherche sont publiés dans différentes revues telles que l'European Journal of Marketing.

Editeur : DUNOD **Date de parution :** mai 2007 **Volume :** 276 pages.

Intérêt de l'ouvrage

En pleine croissance, le secteur du tourisme s'est profondément professionnalisé et structuré pour s'élever au rang d'industrie touristique. Il mérite donc une **stratégie marketing spécifique**.

Cet ouvrage expose l'ensemble des **techniques marketings appliqués à la conception et à la commercialisation des produits touristiques** en soulignant les **spécificités du secteur** :

- L'environnement et les tendances.
- Le processus de choix du consommateur.
- Le marketing relationnel et les stratégies, avec un approfondissement sur la tarification et la distribution des produits.
- Les notions d'image, de communication et de gestion de crise.

Résolument concret et illustré par de nombreux **cas d'entreprises**, ce livre de référence s'adresse à l'ensemble des acteurs privés et publics intervenant dans la production de prestations touristiques ou dans la gestion de destinations, ainsi qu'aux étudiants qui pourront aussi appréhender l'étendue des outils et des techniques à leur disposition.

Concepts et Idées clés

→ Composition de l'ouvrage

Remerciements, introduction, dix chapitres exposant chacun une problématique du secteur du tourisme, conclusion, bibliographie et index des mots clés.

→ Idées principales

L'introduction rappelle qu'il existe plusieurs sortes de tourisme : le tourisme émetteur, le tourisme réceptif et le tourisme des destinations. Tous les acteurs du tourisme, quel que soit le cadre dans lequel ils exercent leur activité, ont connu de profonds **bouleversements** dus à une véritable mutation du secteur. La demande actuelle est représentée par la troisième génération du tourisme de masse, possédant donc une expérience du tourisme certaine et exprimant des attentes spécifiques, qui conduisent inévitablement les acteurs touristiques à des innovations.

Au-delà de cette évolution de la clientèle et de la demande, l'industrie touristique fait face à un développement des flux **internationaux** : ouverture de nouveaux marchés tant au niveau des destinations que des catégories de populations qui souhaitent voyager. Par ailleurs, de nouvelles problématiques liées aux territoires et à l'écologie notamment, s'installent au cœur des préoccupations

nouvelles du secteur. Ces évolutions ont amené et amènent l'ensemble des acteurs touristiques à inclure des démarches **marketing** au sein de leur organisation pour s'adapter aux spécificités de l'industrie du tourisme.

Dans sa première partie, le Chapitre 1 (« Le secteur du tourisme : acteurs, tendances, concepts ») débute par un état des lieux du secteur : la consommation touristique est toujours en hausse mais une redistribution de cette croissance est en train de modifier le panorama touristique mondial. La France reste la première destination mondiale pour l'accueil de touristes étrangers, avec un fort pourcentage de visiteurs européens. Elle tente de se positionner sur des marchés dynamiques à fort potentiel tels que ceux des « BRIC » (Brésil, Russie, Inde et Chine). La concurrence internationale s'est accrue avec des pays dont le développement a été fulgurant notamment dans la zone Asie et Pacifique ainsi que dans les pays du Golfe persique. Cependant, les pays d'Inde, d'Asie et d'Afrique ou encore d'Amérique du Sud, au fort potentiel, ne possèdent pas encore les infrastructures nécessaires à un positionnement d'acteurs internationaux. Les auteurs proposent ensuite une description des différents secteurs de l'industrie touristique, de leurs **caractéristiques et de leurs enjeux**.

La 2^{ème} partie du chapitre est centrée sur les évolutions observées dans l'industrie touristique. La notion de **développement durable** est au cœur des débats actuels. Des initiatives ont vu le jour : développement de chartes éthiques, afin de privilégier le profit des populations locales dans les dépenses touristiques, développement d'un concept de camping durable, mise en place de **chartes** de développement durable dans les stations de montagne créées par l'Association des maires en montagne. D'autres produits se sont également développés profitant de l'essor de l'industrie touristique. On assiste par exemple à une croissance fulgurante des **casinos** à travers le monde, qui bénéficient d'un nouvel esprit bienveillant et s'intègrent dans des offres haut de gamme pluriactivités. Le **golf** vient s'intégrer dans les packages touristiques et certaines destinations, telles que l'Espagne ou le Portugal en font un élément significatif de leur stratégie de développement, au même titre que de grandes chaînes hôtelières.

Les produits « **bien-être** » (santé – thalasso – spa) se développent aussi rapidement car ils répondent à l'évolution de la société et de la vie quotidienne.

Enfin, le chapitre se termine par la présentation des mutations vers des produits **confortables** et faciles d'utilisation. Les tendances actuelles montrent un engouement pour le **divertissement** et des activités faciles d'accès.

Le Chapitre 2 (« Le processus de choix du touriste ») expose les motivations principales à la base de la consommation touristique. Voyager permet tout d'abord de quitter son stress quotidien et ses frustrations. C'est aussi une occasion de resserrer les liens familiaux. A l'inverse, le voyage peut aussi répondre à un besoin d'introspection, de découverte de soi. Les auteurs, s'appuient sur la typologie établie par Cohen en 1972 et citent aussi parmi les motivations au voyage, l'envie de découvrir un nouvel environnement et une nouvelle culture.

Ensuite, le chapitre se poursuit avec l'étude des mécanismes de prise de décisions. On peut résumer cette partie à l'aide d'un schéma simplifié de la chronologie des étapes de décisions :

Décision de prendre des vacances
Réflexion sur le type de vacances souhaitées
Choix d'une destination et identification du budget
Identification d'une durée, des dates de départ et des disponibilités
Réservation

Ces étapes du processus ne sont cependant pas forcément toujours présentes dans les achats touristiques en fonction du type de décision : décision relevant d'un processus extensif (lorsque produits comportant un risque certain), processus de décision limité (produit présentant peu de risque ou achat répété), processus de décision routinier ou processus impulsif.

Enfin, les auteurs s'intéressent à **l'influence des différentes variables** socio-économiques et culturelles **sur le comportement touristique**. On différencie les grands voyageurs (> 10 voyages par

an), moyens voyageurs (entre 2 et 10), petits voyageurs (1 ou 2) et non partants. Pour chaque groupe, les auteurs établissent un profil socioculturel (PCS, âge, revenus mensuels...). Un tableau illustre, parallèlement, **l'évolution de la demande touristique** au cours du cycle de vie familial. Il est intéressant de constater l'influence culturelle sur les comportements touristiques ainsi que les différences culturelles flagrantes entre les clientèles du Nord et du Sud.

Le chapitre 3 (« Les services touristiques : développements et spécificités des approches qualité ») est axé sur une nouvelle préoccupation des industries de services, notamment celle du tourisme : l'amélioration de la qualité. Les auteurs considèrent plusieurs **spécificités** des services touristiques qui doivent être prises en compte par les acteurs du tourisme :

- Leur caractère **intangibile** qui conduit le touriste à rechercher des éléments faisant foi de qualité.
- La **simultanéité de la production et de la consommation**, qui offre une marge d'erreur très limitée pour le prestataire.
- Une importance notable de la **serviscène** (ensemble des aspects liés aux décors de l'entreprise, à l'ambiance qui s'en dégage, aux uniformes du personnel...).
- L'**hétérogénéité** du service consommé, due notamment à une embauche de personnel saisonnier et donc à un turn-over important.
- Le caractère **périssable** des services touristiques, qui, s'ils ne sont pas consommés sont perdus et imposent donc une gestion efficace des ventes (stratégie de ventes dernière minute...).

La suite du chapitre est consacrée à l'étude des différentes composantes de l'expérience de service. Les modèles de **logigramme** et de **blueprint** sont tout d'abord présentés. Il s'agit d'**outils** qui permettent de décomposer les différents contacts d'un client avec l'entreprise à long terme. Ils permettent **d'identifier les défaillances et d'élaborer des procédures d'amélioration**.

Depuis les débuts du tourisme, des classements ont été établis afin de permettre aux touristes de connaître la qualité des services consommés. Diverses **certifications** sont citées : normes ISO, NF service, AFNOR... Parallèlement à la certification, évaluation du service en fonction d'un standard, la labellisation vise la conformité à un règlement interne et répond à un désir d'uniformité de la qualité des services de la part des professionnels.

La qualité de service est **un moteur** incontesté de la dynamique des entreprises et comme le soulignent les auteurs, les informations commerciales n'ont pas autant d'impact que des recommandations faites par un client satisfait. Les garanties clients sont une manière d'assurer la satisfaction. Dans cet esprit, nombreuses sont les entreprises qui mettent en place des questionnaires de satisfaction. L'échelle SERVQUAL évalue sur **cinq dimensions** la qualité : **tangibilité, fiabilité, serviabilité, assurance, empathie**.

Enfin face à un client **mécontent**, les auteurs décrivent les **systèmes de compensation immédiate** existants, afin de régler le problème à la source et de ne pas laisser le mécontentement s'installer.

Le chapitre 4 (« Marketing relationnel : vers un développement de la relation de proximité entre les organisations touristiques et leurs clientèles ») est consacré aux systèmes d'information dans le secteur du tourisme, au marketing direct et à la fidélisation des clientèles.

Le **Customer Relationship Management (CRM)** ou Gestion Relation Client (GRC) est une composante essentielle du marketing du tourisme.

Les **systèmes d'information** sont un des outils principaux dans ce secteur qui permet, de centraliser toutes les informations sur l'offre touristique d'un territoire. Les autres outils cités, sont des systèmes d'information marketing généralistes : fichier client, bases de données marketing, système d'information marketing (SIM)...

Le **marketing direct**, quant à lui, caractérisé à la fois par son interactivité et sa personnalisation a pour objectif de diffuser de l'information et de faire agir. Les principaux outils de communication employés sont le mailing, le phoning, l'e-mailing ou le mailing SMS.

Le marketing direct tente d'établir une relation avec les clients potentiels. Suite à cette mise en relation, des actions de **fidélisation** de la clientèle sont fréquemment développées afin de rendre privilégié et durable ce rapport. Les auteurs rappellent néanmoins les limites de ces techniques de

fidélisation dans l'équilibre entre une offre commerciale attractive et la possibilité pour l'entreprise de réaliser l'avantage promis au client. La question est également posée de la pertinence des programmes de fidélisation en fonction de la stratégie marketing choisie par l'entreprise.

Le chapitre 5 (« Stratégie marketing et segmentation dans l'industrie touristique ») traite des évolutions majeures qui ont affecté le secteur. Les auteurs s'appuient sur les travaux réalisés par **Porter**. Selon lui, l'avantage concurrentiel nécessaire au développement de l'activité de l'entreprise s'inscrit dans un double objectif : la capacité pour l'entreprise de maîtriser ses coûts, la capacité du marché à absorber l'offre. A partir de là, plusieurs stratégies de développement sont possibles : stratégie de domination tarifaire, stratégie de différenciation, stratégie de concentration de l'offre ainsi que des stratégies de croissance, de diversification ou encore d'alliance et de réseau. Le chapitre traite ensuite de la **segmentation** marketing, indispensable à des actions marketings réussies, répondant à un modèle économique et à une logique d'efficacité qui conduisent à orienter les efforts de l'organisation en direction d'un ou plusieurs groupes de clients (segments) présentant des caractéristiques semblables. A l'entreprise ensuite de proposer un marketing opérationnel adapté à la cible. Enfin, la dernière partie du chapitre est consacrée aux **stratégies de développement internationales**. Les auteurs rappellent que généralement l'entreprise définit une stratégie qui s'appliquera à l'identique sur tous les marchés ciblés. Cependant, pour être en phase avec le marché et s'adapter aux attentes des consommateurs, l'entreprise doit adapter tout ou partie du politique marketing.

Le chapitre 6 (« La politique de tarification ») traite des stratégies de prix et de tarification mises en œuvre par les entreprises du secteur touristique. Variable du mix-marketing présentant une grande réactivité aux évolutions de la demande et aux stratégies des concurrents, la tarification est exploitée au travers de nouvelles pratiques de variations tarifaires appelées *yield management* ou *revenue management*. La politique de prix est décidée en prenant en compte les objectifs financiers, commerciaux (atteindre ou maintenir une part de marché, maintenir ou définir une image de marque, un positionnement, attirer vers un produit ou un point de vente...) ainsi que des objectifs externes d'ordre politiques, sociaux ou encore culturels.

Les auteurs proposent ensuite de s'intéresser aux **techniques de fixation** du prix optimal, c'est-à-dire celui pour lequel on anticipe le profit maximal. Sa définition repose sur l'analyse de trois éléments : les coûts, la demande et la concurrence. On peut parallèlement utiliser des techniques d'analyse telles que : élasticité, prix d'acceptabilité... Des éléments qualitatifs tels que la notion de valeur ou le seuil psychologique sont aussi à prendre en compte.

Dans le cadre de sa politique tarifaire, une entreprise doit confronter son positionnement et ses prix, à ses concurrents. Plusieurs **stratégies tarifaires** existent : la stratégie de domination par les coûts, la stratégie de différenciation et la stratégie d'alignement. Après la première étape de définition du prix optimal d'une prestation touristique, les prix des services font l'objet de modulations tarifaires ponctuelles ou de discriminations tarifaires fixes ou variables selon la stratégie de l'entreprise.

Le chapitre 7 (« Management du revenu et distribution des prestations touristiques ») montre que les techniques de « yield management », amenant pour le consommateur un élargissement de la gamme tarifaire et une impression de variation permanente des prix, sont une forme de gestion de l'offre et de la demande par action simultanée sur les tarifs et la capacité disponible.

La **distribution** est considérée, dans le secteur du tourisme, comme un véritable levier d'efficacité économique, liée aux politiques tarifaires et à l'accroissement du revenu. La première partie retrace les dernières évolutions du secteur qui ont amené les entreprises à pratiquer le yield management.

Les entreprises potentiellement concernées par des applications de **yield** présentent les **caractéristiques** suivantes :

- une capacité fixe à gérer une demande fluctuante,
- un produit périssable,
- un produit pouvant être vendu à l'avance,
- une possibilité de segmentation par le prix,
- un produit pouvant se différencier.

Les auteurs étudient ensuite les **différents instruments du yield management** :

- la gestion des risques,
- la tarification différenciée,
- le contingentement (affecter un nombre d'unité de ventes à chacun des niveaux de prix),
- la surréservation.

En ce qui concerne la distribution, **l'internet** est devenu un des premiers réseaux de distribution mais des réseaux de distribution tels que les **agences** de voyages, qui proposent un suivi plus personnalisé, demeurent encore très **appréciés**.

Le chapitre 8 (« L'image touristique : formation, rôle et méthodes d'évaluation ») commence par présenter les **différentes étapes de la formation d'une image. Selon les auteurs, elle comporte trois dimensions** :

- * Organique : exposition des consommateurs à des sources d'informations non touristiques.
- * Induite : communication des acteurs touristiques ayant pour but de « vendre » la destination.
- * Complexe : modification de l'image induite à la suite d'un séjour.

L'évaluation qualitative de l'image d'une destination peut être effectuée avec des méthodes classiques : méthodes « projectives » qui débutent souvent par des associations libres, méthode des triades de Kelly (1955), utilisation de photographies, etc.

Les approches quantitatives permettent de quantifier une liste d'attributs mais il est important d'identifier la dimension psychologique de l'image et de ne pas se restreindre à la liste d'attributs qui la composent.

Le chapitre 9 (« Stratégies de communication dans l'industrie touristique ») traite d'une autre variable opérationnelle : la communication. Les acteurs touristiques ont besoin de **promouvoir** et d'affirmer leur positionnement auprès de leur clientèle.

Les auteurs exposent les différentes **étapes de la stratégie de communication** : de la définition des objectifs à la mise en œuvre et aux post-tests. Le choix des médias mérite une attention particulière en fonction du message à diffuser et des cibles. Le médiaplanning s'efforce de maximiser l'affinité entre l'image du support et celle du produit touristique. On peut noter que 2/3 de la promotion touristique médiatique se fait par voie de presse, 1/4 par la Tv et 2% par la radio. Chaque support possède des avantages qui lui sont propres, tels que l'insertion de brochure ou coupons réponses pour le média presse, ou la possibilité de toucher un grand nombre de spectateur pour la TV... La prise en compte des avantages respectifs permet évidemment d'orienter le choix. D'autres variables sont utilisées pour identifier la pertinence du choix d'un support : audience totale et utile, ODV (Occasion de voir) ou Gross Rating Point (GRP).

Les auteurs abordent ensuite la question des **actions de promotion hors média** : marketing direct, relations publiques, marketing viral... sont très utilisés par les professionnels du secteur du tourisme. Des actions de relations publiques, telles que les *éductours* ou les *road-shows* sont des véritables occasions de faire connaître et apprécier les destinations.

Les techniques de **promotion des ventes** se sont aussi particulièrement développées dans ce secteur, parallèlement à l'explosion du réseau de distribution Internet, avec les VPM (Vente de première minute) ou VDM (Vente de dernière minute). Elles amènent à encourager les réservations anticipées et facilitent ainsi la gestion des capacités par exemple. A la suite de ces actions, l'évaluation de l'efficacité de la campagne promotionnelle est effectuée par des tests d'impact, d'agrément, d'attribution ou d'incitation à l'achat, etc.

Le chapitre 10 (« Les stratégies de gestion de crise ») sensibilise aux effets dévastateurs des crises de toutes sortes sur des régions entières.

Les auteurs proposent une **catégorisation des crises** en fonction de leur durée. Les crises ponctuelles n'entraînent généralement qu'un impact faible sur la fréquentation touristique. Les différentes variables qui influencent la sensibilité au risque sont inventoriées : importance de l'expérience touristique, facteurs socio-économiques, différences culturelles.

Selon les auteurs, face à ces crises, **deux étapes apparaissent dans la communication** :

- * pendant la crise avec une vocation d'**informer** et **de rassurer**,
- * après la crise avec un objectif de **restaurer l'image** de la destination ou du produit.

La communication doit se faire en externe sur les marchés touristiques, auprès des différents acteurs touristiques et enfin auprès des ministères. L'important est d'avoir recensé, en amont de la crise, les différents **interlocuteurs** à prévenir. De manière parallèle, une communication **interne** est primordiale pour s'assurer uniformisation du discours et cohésion interne.

Lors de la stratégie de communication post-crise, la **publicité** joue un rôle important, notamment auprès des marchés de proximité. Des actions de relations publiques voire d'événementiels sont souvent mises en place (ex. : *éductour*). Une stratégie de positionnement et de dissociation géographique peut être utile pour que les gens identifient les zones géographiques touchées ou non. Par ailleurs, une stratégie de relance des ventes à l'aide d'opérations promotionnelles ou grâce à des aides apportées par le gouvernement peut aider à relancer la demande. Enfin, les auteurs rappellent les nouveaux moyens développés par les pays et acteurs touristiques pour garantir la **sécurité** des personnes, notamment par créations de procédures de contrôle renforcées.

Les auteurs concluent en rappelant l'évolution qu'a connue le tourisme depuis ses débuts et son importance actuelle. Ils soulignent les enjeux en matière de développement économique et d'écologie qui sont au centre de l'avenir du secteur et insistent sur le rôle du marketing.

UTILITE OPERATIONNELLE

Finalité et niveau			Raisons majeures
Pour la pratique pédagogique	Terminale STG	=	Intéressant pour la mise en place du nouveau référentiel de terminale sur un domaine qui plait beaucoup aux élèves. Un peu difficile pour les élèves mais utilisable pour les professeurs car comporte de nombreux exemples et de bonnes analyses.
	BTS commerciaux	+	Peut aider pour monter et illustrer les cours à l'aide d'exemples dans un domaine attractif. Replace le secteur du tourisme dans son contexte particulier, ses enjeux spécifiques et propose de réelles perspectives de réflexion et avec des exemples simples. Lisible par les étudiants AGTL et VPT.
Pour la préparation à un concours	Capet	+	Pour l'épreuve d'EST car il donne des éléments de réflexion et des exemples concrets.
	Agrégation	=	A compléter par des lectures de plus haut niveau mais intéressant par sa taille modeste (270 pages) et lisible rapidement.
Pour la culture générale		=	Ouvrage à la portée de tous ceux qui voudraient découvrir le marketing du tourisme.