

**Auvergne
Rhône-Alpes**
Tourisme

Journée des Hébergeurs

Atelier « Comment travailler en bonne
intelligence avec les OTAs »

Tel: 06.07.56.82.24

@: ingrid.wild@lessentiel-conseil.fr

- Agence conseil spécialisée dans le yield management, la commercialisation et la E-distribution des hébergeurs
- Organisme de formation

Quelques références:

CHOICE HOTELS
EUROPE

RÉGION
SUD
PROVENCE
ALPES
CÔTE D'AZUR

COMITÉ
RÉGIONAL
DE TOURISME

Ingrid WILD

- Basée à Aix en Provence
- Consultante formatrice depuis 2011
- Expertise de 26 ans dans le tourisme

Restitution de l'atelier

Le résultat de l'atelier est consultable sur :

<https://app.klaxoon.com/join/V6X6JJ>

La visibilité des OTAs est la principale force que vous relevez, résultat direct de la facilité d'utilisation pour le voyageur comme pour l'hébergeur des sites internet et extranet (back office). La conséquence directe est un volume d'activité rapide, généré y compris sur les périodes les moins fortes.

En contre partie, si vous vous laissez déborder, la relation commerciale peut devenir une relation de dépendance avec des montants de commission mal maîtrisés qui peuvent à moyen terme pénaliser vos capacités d'investissement.

Si certaines mauvaises pratiques dénoncées (achats de publicité sur nom de domaine, rétention des données clients,..) sont réelles, d'autres (conditions trop flexibles, ..) sont liées à une méconnaissance des conditions d'utilisation.

Bien travailler avec les OTAs, c'est d'abord bien les connaître et pourquoi ne pas s'inspirer de leur bonnes idées?

Comprendre le marché de la E distribution pour construire sa stratégie

DREAM

L'usage d'internet

Internet est la première source d'information des clients à la recherche d'un hôtel à **79,9%** (93% pour un séjour loisirs, 56% pour un séjour affaires). La différence est surtout liée aux contrats « corporate » qui s'imposent en seconde place pour le clientèle affaires (40%)

Viennent ensuite le bouche à oreille (18,9%) et les guides touristiques (18,2%).

(étude Coach Omnium)

Voici les parts de marché des moteurs de recherche en FRANCE, selon les appareils :

Moteur	Tous appareils	Desktop	Mobile
Google	94,13%	89,44	97,84%
Bing	3,06%	5,71%	1,01%
Yahoo	1,54%	2,60%	0,65%
Qwant	0,63%	1,26%	0,12%
DuckDuckGo	0,43%	0,63%	0,26%

qui permet aux clients d'être avisés et informés

Il adopte une approche multi canal et communautaire.

Il devient sélectif et spécialiste de l'achat (comparateurs de prix, sites d'avis, social shopping...)

76,5% consultent les avis (toujours ou parfois) avant de choisir leur hôtel, la clientèle loisirs et la clientèle étrangère en plus forte proportion.

La réponse de la direction aux commentaires est un facteur rassurant pour 75 % des voyageurs.

La prédominance des OTAs

Les OTAs représentent **65,9%** des réservations sur internet (42% en 2013) contre 30% en direct (41% en 2013).

Les clients apprécient leur facilité d'usage, le large choix et les garanties qu'elles présentent.

Malheureusement **18,2%** pensent qu'elles sont moins chères qu'en direct.

(étude Coach Omnium 2018)

A titre d'exemple, voici les résultats de booking en 2018:

- CA transité: 93 Mrds \$ (+14,2% vs 2017)
- CA 14,5 Mrds \$ (+15% vs 2017)
- Résultats : 4 Mrds \$ (+70% vs 2017)
- **Budget publicité en ligne 4,5 Mrds \$ (+6,9% vs 2017)**
- Budget publicité hors ligne 509 Mons \$ (+70% vs 2017)

La sensibilité au prix

Pour la clientèle française, le tarif est le premier critère de choix **(58,5%)** après l'emplacement, on trouve ensuite la réputation (35,2%);

(étude Coach Omnium)

Technologie et Distribution: une relation étroite

La technologie a permis de consolider et de structurer l'information. Alors qu'on pensait qu'internet apporterait de la transparence et un accès direct aux clients du bout du monde, on a assisté à l'émergence d'intermédiaires, d'abord les OTAs (online travel Agency) puis les comparateurs.

Panorama de la E-distribution

Aujourd'hui, on assiste même à un mélange des genres...

Tripadvisor recommande les locations de vacances

ibis Budget Aix en Provence Les Milles
60 € nuit

ibis Budget Aix en Provence
56 € nuit

Pensez à une location de vacances pour avoir plus d'espace et d'intimité

1 Chambre, 3 Couchages: 130 € nuit
1 Chambre, 2 Couchages: 82 € nuit
1 Chambre, 5 Couchages: 125 € nuit
1 Chambre, 4 Couchages: 141 € nuit

Cagnes

22/04/2017 → 23/04/2017 1 voyageur Chambre

B & B Logis Hotel Villa Victorine
Chambre privée - 1 lit - 2 voyageurs

62€

★★★★★ 33 commentaires

Air BnB propose des hôtels

Booking.com recrute des particuliers sur MSN

Gagnez de l'argent en inscrivant votre maison ou appartement sur Booking.com

Mutuelle dentaire : quelle complémentaire rembourse le mieux ?

Trier par: Pertinence Prix Avis

Des locations de vacances sont également disponibles pour les dates sélectionnées.

Hôtel Mercure Paris Ce... 181 \$US
3.9 ★★★★★ (511) - Hôtel quatre étoiles
Chambres colorées avec Wi-Fi gratuit et écran plat. Restaurant international, bar et terrasse.
Wi-Fi gratuit

Hôtel Joke - Astotel 177 \$US
4.7 ★★★★★ (100) - Hôtel trois étoiles
Hôtel moderne et original, chambres claires à la décoration éclectique, snack-bar et Wi-Fi gratuit.
Wi-Fi gratuit

La Garenne-Colombes
114 \$US, 112 \$US, 95 \$US, 81 \$US, 160 \$US, 163 \$US, 163 \$US, 156 \$US, 103 \$US, 249 \$US

Puteaux
124 \$US, 118 \$US, 114 \$US, 114 \$US, 184 \$US, 184 \$US, 146 \$US, 127 \$US

Vanves 96 \$

Google met en avant les locations de vacances

KAYAK

Hôtel Aquabella 134 €
Hôtels au meilleur prix à Aix-en-Provence 48 €
Cezanne Hotel 102 €
Escale Oceania Aix-en-Provence 66 €
Hôtel Royal Mirabeau By Happyculture 81 €
Hotels.com Rewards à Aix-en-Provence 48 €

Kayak vend de l'espace à tripadvisor et expedia

Top 20 des sites de voyages par visiteurs uniques

Classement L'Echo touristique à partir des données **Médiamétrie//NetRatings** en France en milliers de visiteurs uniques (ordinateur + téléphone mobile + tablette) en juillet 2019, catégorie Voyage (hors sous-catégorie Plans/cartes)

Top 12 des canaux de distribution 2019

Sites de réservation location de vacances

Homeaway / Abritel : 2 options de paiement
commission de 8% par réservation ou l'abonnement annuel de 249€/an
(valable au de la de 6 semaines louées en moyenne).

Booking.com : commission. Elle s'élève de 15% à 20% pour les propriétaires.

Airbnb : commission. Elle s'élève à 3% pour les propriétaires et à 9% pour les voyageurs. Airbnb facture les voyageurs une fois la réservation confirmée, et paie les hôtes 24h après l'entrée sur les lieux des voyageurs.

Atraveo (TUI Group) commission de 15% des réservations confirmées.
Le versement est effectué à l'arrivée du voyageur sur les lieux.

Wimdu commission sur réservation confirmée et acceptée par le propriétaire. La commission pour les propriétaires est de 3%, et elle est de 12% pour les voyageurs.

Le paiement s'effectue en ligne de manière sécurisé. Wimdu accepte les paiements via carte de crédit, mais également les paiements SEPA et PayPal. Le règlement ne se prélève qu'une fois que le propriétaire aura accepté la demande du voyageur.

Les risques à éviter

L'achat de votre nom de domaine par les OTA' sur Google:

Hôtel de la Plage, Saint-Jean-de-Luz – Tarifs 2019 - Booking.com
<https://www.booking.com> > ... > Pays basque français > Hôtels Saint-Jean-de-Luz
★★★★★ Note : 9,1/10 - 149 avis
Situé sur le front de mer de Saint-Jean-de-Luz, cet hôtel 3 étoiles propose des chambres climatisées avec une connexion Wi-Fi gratuite et une télévision...

Hotel de la Plage, Le Lavandou – Tarifs 2019 - Booking.com
<https://www.booking.com> > ... > Var coast > Hôtels Le Lavandou
★★★★★ Note : 9,2/10 - 179 avis - Prix : Tarifs à partir de € 71 par nuit pour les dates à venir (nous ajustons nos tarifs)
Offrant un accès direct à la plage du Lavandou, l'Hotel de la Plage possède une terrasse avec vue panoramique sur la mer Méditerranée.

Malheureusement le dépôt de nom de domaine à l'INPI qui a un temps empêches les OTAs de « syphonner » vos prospects à la recherche de votre site n'est plus une raison valable pour Google d'empêcher Booking par exemple de le faire.

La rétention des informations clients:

Elle est réelle mais vous aurez toujours la chance d'être en contact avec le client durant son séjour. C'est là que vous avez la possibilité de créer une relation avec lui que les OTA's ne peuvent pas créer et de collecter les informations qui vous intéressent pour le fidéliser (dans le respect du RGPD).

Les message de disponibilité:

Les pratiques ont changé à présent, l'OTAs ne peut plus indiquer « établissement complet » mais elles précisent:

- soit votre hébergement n'apparaît pas,
- soit il apparaît avec une proposition de date alternative,
- soit enfin il est précisé « plus de disponibilité sur notre site ».

Les programmes de fidélité:

Prenez garde aux programmes qui vous sont proposés (Genius ou preferred chez Booking notamment). Ils peuvent être pertinent sur des destinations très concurrentielles pour des établissement de grande capacité mais temporairement car ils sont des programmes de fidélité à l'OTA's financés par les hébergeurs !

La multiplication des coûts :

Sur les sites de location de vacances, il faut parfois en plus du coût de l'annonce ou de l'abonnements, booster son annonce en la remontant soit manuellement soit automatiquement moyennant un supplément.

Les bonnes pratiques à respecter

VOUS maitrisez TOUT (ou presque):

Vos décidez des tarifs, des stock, des promotions, des conditions de vente.... Ce n'est pas le distributeurs qui décident pour vous. Vérifiez que vous avez correctement paramétrer les informations mis à disposition, conformément à votre politique (délai d 'annulation,...)

Vérifiez régulièrement que les options nouvelles n'aient pas été installées et cochées par défaut

Prenez contact avec votre chargée de compte quand ils existent:

Ils prêchent la bonne parole mais connaissent bien leur outil et peuvent être vous apporter des conseils pertinents. C'est à vous de faire a part des choses.

Consultez les statistiques:

Elles sont gratuites (pour l'instant) et potentiellement représentatives de votre activité sur internet, alors pensez à les exploiter.

Utiliser des plateformes de gestion des canaux (channel managers) pour:

Ne pas donner l'ensemble de son stock aux OTAs:

Mais au contraire conserver sur les périodes chargées la primeur pour vos clients directs

Eviter le surbooking

S'ils permettent d'être plus visible sur les périodes creuses (pas besoin de répartir le stock sur plusieurs plateforme), ils limitent surtout les risques de surbooking en période fortes.

Utiliser les restrictions pour différencier votre offre en direct de celle diffusée sur les OTAs:

Vous pouvez jouer sur le nombre de nuits minimum, les conditions de réservation et d'annulation, les prestations incluses...

Evaluer l'intérêt des outils informatiques: PMS, CRS, interfaces..

Organiser un processus de gestion de la relation client

Quels outils permettent de conserver ses données?

Le premier outil à votre disposition est votre **PMS** (property Management System) et le cardex client. Ainsi toutes les informations sont conservées et consultables à tout moment.

Il existe des logiciels spécifiques dits de **GRC** (Gestion de la relation client) ou **CRM** (customer Relationship Management) mais généralistes à toutes les activités. Certains sont gratuits, d'autres payants.

Enfin, il existent des outils dédiés à l'hôtellerie qui organisent la collecte de l'information autour de questionnaire de pré séjour ou d'après séjour (pour la qualité et les avis clients par exemple):

Un fichier qualifié vous permet de contacter vos clients de manière ciblée.

Organiser un processus de gestion de la relation client

Votre fichier client n'a d'intérêt que si vous le faites vivre et que vous l'utilisez pour contacter vos clients par marketing direct.

Si la prospection téléphonique est un outil efficace en B to B, pour contacter les individuels, **l'e-mailing, considérant son faible coût, est encore un moyen rentable de gagner des clients directs.**

Attention de respecter certaines règles toutefois (newsletter ou e-mail promotionnel):

- Ne contacter que les clients qui vous y autorisent (RGPD)
- Adresser des messages ciblés adaptés au profil de votre liste d'envoi (la qualification de votre fichier sert à cela)
- Ne soyez pas trop insistant (au risque de saturer le client)
- Respecter les règles de construction d'un E-mailing (voir la journée dédiée dans le programme Ariège Tourisme)
- Utiliser des plateformes spécialisées pour l'envoi de vos e-mailings, dans leur formule gratuite ou pas:

ou les logiciels pro cités avant

Les réseaux sociaux, permettent d'envoyer des messages à vos clients. Usez-en ... (voir la journée dédiée dans le programme Ariège Tourisme)

Organiser un processus de gestion de la fidélisation client

Un client fidèle n'est pas (plus) un client qui revient chaque semaine ou chaque année, c'est **un client qui vient dans votre établissement chaque fois qu'il est dans votre destination.**

La fidélisation étant moins coûteuse que la conquête d'un nouveau client (3 à 10 fois), l'enjeu est important et mérite quelques investissements.

Les 3 R

- **Relationnel:** il faut créer un lien rapidement avec le client. L'histoire du lieu, vos valeurs, votre personnalité sont autant de raisons de créer un attachement entre l'établissement (vous) et le client.
- **Reconnaissance:** reconnaître le client à son arrivée dès son second séjour, prendre en considération ses habitudes ou ses préférences, demande une organisation (fichier connaissance client). L'investissement se fait davantage en temps mais les retombées sont financières.
- **Récompense:** les programmes de fidélité des enseignes ont l'avantage d'être multi destinations mais un cadeau ou un offert obtenus d'après une règle établie et communiquée aux clients aura un effet motivant. Pensez toujours à évaluer le coût de cette fidélité (retour sur CA).

En couplant votre fichier qualifié, un logiciel d'e-mailing et un message ciblé pour les fidèles (priorité de réservation, prolongation d'une offre, tarifs préférentiels,...) à un **code promo** à saisir dans le moteur de réservation, **vous renforcez le sentiment de privilège, mesurez les retours et garantisiez les réservations en direct.**