
10
clés

pour relancer
son activité

Petit guide
de survie
à destination
des hébergeurs touristiques

Spécial crise sanitaire

Credit : Cottages Antoinette

C’est la question que tout le monde se pose !

On réfléchit aux bons moments à venir et aux vacances.

Une période encore incertaine même si l’on prend du
plaisir à se projeter : à la campagne, pas très loin de chez
soi au cas où ! Dans un cadre apaisant, ouvert sur la
nature, avec une vue dégagée pour voir les couchers de
soleil, une piscine pour se rafraichir, une grande maison
pour partir avec les amis ou les grands-parents ! Avec un
bon marché du terroir pas très loin et quelques domaines
viticoles pour reconstituer les stocks de bonnes bouteilles
qui ont fondu comme neige au soleil en raison de la
multiplication des apéros Skype ces dernières semaines !

Sans pouvoir prédire les conséquences de cette crise,
les propriétaires de gîtes et maisons d'hôtes peuvent
néanmoins essayer d’anticiper la reprise de leur activité.

Voici quelques orientations pour repenser son offre
et recentrer sa communication :

Que ferons-nous ?
Une fois que nous serons

de nouveau libre de sortir et de circuler

1Travaillez
votre fichier client

Ciblez les adresses de proximité.

Les voyages internationaux risquent de mettre du temps
avant de repartir. Les marchés locaux et les voyageurs

de proximité sont les principaux segments à cibler.

Plus que jamais, les champenois doivent insister sur leur
situation proche de Paris car même si 17% des parisiens

 ont pris la poudre d’escampette pour rejoindre leur
résidence secondaire, il reste encore plus de 1.7 millions

d’entre eux qui vont avoir envie de prendre l’air.

Il faudra compter sur des transits touristiques de
1 à 4h00 du lieu de résidence dans les premiers temps.

Travaillez l’axe famille et groupes d’amis.
Concoctez des programmes pour les sportifs

et les amateurs de gastronomie.

2

Credit : Ay Ecotourisme

 En quoi le champagne est-il un vin unique ?

Terroirs, appellation, vin, histoire, architecture,
paysages, made in France etc…

Il y a matière à développer sur la singularité de la
Champagne et du Champagne et donc de marquer
des points par rapport aux destinations rurales

concurrentes qui ne vont pas manquer de mettre leur
communication sur leur 31.

En répondant à cette simple question, vous trouverez
les mots qui donneront à vos clients l’envie de venir

chez vous, au pays du roi des vins.

Valorisez
votre territoire rural

et/ou viticole

C’est enfin l’occasion pour l’espace rural
de reprendre le dessus.

L’espace, les paysages, les balades, les voies vertes,
faire une virée à 2, à 4, à 10….

Place au storytelling.
3 clés : 1 Créez l'envie (Votre message principale),

2 Mettez de l'émotion (créez un univers de vacances),
3 Suggérez (les photos sont capitales pour séduire).

Faites rêver les voyageurs qui voudront fuir
les habituels spots surpeuplés en été au profit de
destinations moins héliotropiques mais plus sûres

et facilement accessibles.

3Travaillez les atouts
de votre destination

Listez tous les points forts de votre offre :
un grand jardin clos, le barbecue et la plancha, la terrasse
aménagée, le banc niché dans la verdure, le billard pour

les bons moments entre amis, l’authenticité, votre accueil
sur mesure par des services adaptés….

Il va falloir rendre votre offre expérientielle et permettre
aux voyageurs de se projeter. Profitez de cette période
pour refaire vos visuels et ajouter de la mise en scène.

Théâtralisez les bons moments dans votre location.

Exit les photos de grands jardins vides. Vous vendez des
vacances alors montrez-le ! Vos visuels doivent raconter

l’histoire des futurs séjours de vos clients.

Quelques photos en fin de journée avec lampes
indirectes et bougies sur la terrasse, l’apéro sur la table
et le barbecue en action, voilà de quoi mettre l’eau à la

bouche des confinés de ce début de printemps.4
3

Credit : Ay Ecotourisme

Capitalisez
vos points forts

La proximité des commerces et des services médicaux,
les règles d’hygiène et d’entretien de votre structure de-
vront faire l’objet de précisions. Et oui, il va falloir penser
à intégrer de nouveaux éléments dans vos descriptifs :
hôpitaux, médecins, kinés, pharmacies etc… cette liste

constituera le minimum syndical en termes d’infos pra-
tiques. Professionnalisme avant tout. Il est évident que le
choix des clients se portera davantage sur des structures

qui respirent le professionnalisme.

Cependant, il ne sert à rien de mettre une cerise sur le
gâteau, si le gâteau n’est pas bon. Il faut donc que votre
offre soit d’emblée irréprochable et séduisante. Question

hygiène, il va également falloir faire preuve de
transparence et rassurer là encore.

Détaillez vos dispositifs d’hygiène et d’entretien de
votre maison d’hôtes ou de votre gîte sur vos

supports de communication.

Après la crise, il faudra répondre encore plus intensément
aux besoins d’enchantement exprimés par les voyageurs

qui fouleront les terroirs champenois.

L’épanouissement personnel et l’amélioration de soi
sont incontestablement les nouveaux produits de luxe.

L’éco-responsabilité en fait partie. La dépollution de l’air
constatée dans le monde entier par le confinement brutal
ne manquera pas d’interpeller les consciences. Un travail
est à faire dans ce sens pour mettre en avant vos actions

écoresponsables.

Des labellisations comme Cléverte permettent de
valoriser les démarches les plus poussées

sans pour autant être inaccessibles.

A chacun de placer le curseur selon ses possibilités.
En cas de création, c’est une orientation à étudier

sérieusement. Définir, réviser ou renforcer la mise en
œuvre d’un tourisme durable et responsable constituera

un facteur de compétitivité et de résilience.

Adoptez
la "sécurité attitude"

Selon AirBnB, 97% des voyageurs déclarent fixer
comme choix premier, la sécurité sanitaire offerte

par le logement dans lequel ils iront séjourner.

A Paris, un premier hôtel bannit le plastique de ses chambres.

6
Soyez

éco-responsable

4

Si votre hébergement a les atouts pour mettre des étoiles
dans la tête des voyageurs et garantir des conditions

d’hygiène satisfaisantes alors inutile de lancer la grande
braderie de l’été : jouer plutôt sur la flexibilité de vos

conditions d’annulation.

La baisse des tarifs est une solution de facilité mais ne
génère pas nécessairement plus d'occupation

lorsque la demande est limitée.

De plus, plus vous baissez vos tarifs, plus il faudra de
temps pour récupérer. Jouez la carte du tout inclus.

Proposez des packages en incluant vos différents
services : linge de lit et de maison inclus, ménage

compris, Wi-Fi gratuit, panier de bienvenue etc… créez
des offres à partir de vos services ! Travaillez sur des idées
de séjour en concoctant des suggestions de programme

à partir des activités et des atouts de votre région. Ne
restez pas autocentré sur votre offre. Révélez

votre destination en créant des synergies locales.

C’est également le moment de vous pencher sur vos condi-
tions d’annulation. l’ordonnance n° 2020-315 publiée au
Journal officiel du 26 mars 2020 permet de proposer un

avoir valable 18 mois à tous les clients dont le séjour a été
annulé à cause de la crise du coronavirus. Les sommes que
les clients ont déjà versées (qu’il s’agisse de l’acompte ou

du solde total) peuvent ainsi être conservées.

Vous pouvez proposer de les utiliser sous forme d’un avoir
pour une nouvelle prestation identique ou équivalente
dans les 18 mois à venir. (Voir infos et liens ci-après)

Pour la saison prochaine, il peut être judicieux de réfléchir à
la possibilité d’intégrer une assurance annulation

au moment de la réservation. Les assureurs
ne manqueront pas de proposer de nouvelles offres

dans les semaines qui viennent.

Montrez-vous
solidaire

 et faites-le savoir

Pensez
flexibilité

Jouez la carte
 du tout inclus

Certains hébergeurs et hôteliers proches des hôpitaux
mettent actuellement à disposition des chambres ou des

logements à destination du personnel soignant.

C’est l’occasion d’aider la cause et d’offrir une image
positive et professionnelle de votre établissement.

Si vous n’avez pas cette possibilité, il y a d’autres voies
comme l’intégration de la liste des producteurs locaux ou

des magasins de producteurs sur votre site internet.

Intégrez-les dans vos bons plans à valoriser
pour les prochains séjours.

5

Credit : Studio Bubble 8

Votre outil le plus précieux est votre site web.

En ce temps de crise, on constate combien il est difficile
d’entrer en contact avec les acteurs du tourisme qui ne sont

présents que sur les plateformes de réservation
 actuellement saturées par la gestion des demandes clients
et hébergeurs. Pour sécuriser la relation client et garder

une indépendance commerciale, Il faut avoir son propre
site internet. Si c’est déjà le cas, une mise à jour s’impose.

Dans un premier temps des messages d’information et de
réassurance sont à déployer sur vos outils : 1 sur votre site

web, 2 dans votre newsletter, 3 sur les réseaux sociaux.

Si vous n’avez pas de site web et que vos ambitions
de remplissage sont importantes alors pensez à investir

dans les semaines à venir. C’est sans aucun doute la colonne
vertébrale de votre activité.

Alexandrine Davesne
Experte conseil tourisme
à la Chambre d'agriculture de la Marne
Tél : 06.44.20.73.19
Email : alexandrine.davesne@marne.chambagri.fr

Chambre d’agriculture de la Marne
Route de Suippes

51000 Châlons-en-Champagne

Partageons nos idées sur !

Chouchoutez votre
site web

Enfin et pas des moindres...

