	Manuel Qualité

Office de Tourisme de
	REF : OT / MAQ / V01
Page 1 sur 30

[image: image3.png]Ng ot

Par

b

OUTIL DE TRAVAIL : MANUEL QUALITE

OFFICE DE TOURISME DE

LOGO

	REDACTEUR (en général le référent qualité)
	VALIDATION (en général le directeur)
	APPROBATEUR (en général le président)

	Nom :

	Nom :

	Nom :

	Fonction :

	Fonction:

	Fonction:

	Visa :

	Visa :

	Visa :

	Date :

	Date :

	Date :

NB : pour chaque chapitre décliné en procédure, bien noter la référence en fin du chapitre (CF : pro 1/ accueil tél / V2012)
Attention
· si plusieurs antennes ouvertes plus de 6 mois dans l’année, vous devez les intégrer au fonctionnement
· ce document est un outil de travail modèle, les exemples rédactionnels (en bleu) sont donnés à titre indicatif et ne peuvent être repris textuellement.
Sommaire

3Objet et domaines d’application

31.
Documents de référence

32.
Abréviations utilisées

33.
Présentation de l’Office du Tourisme

44. Politique Qualité

115. Gestion du personnel / Recrutement et formation

146 . Mesure de la qualité et amélioration :Gestion des indicateurs

167. Suivi et animation qualité : Les actions correctives

168. Le groupe de travail local de qualité

179. La promotion

1910. Engagement envers les socio professionnel

2111. Dispositions pour assurer la qualité du service accueil

2412. Gestion de la boutique

2513. Organisation d’événement

2615. La commercialisation

2916. Gestion du manuel qualité et des documents qualite

Objet et domaines d’application

Ce manuel décrit le fonctionnement de l’OTSI DE au travers de son Système de Management de la Qualité (SMQ) mis en place selon les objectifs nationaux de qualité des OTSI.
Il s’applique sur les établissements de (nommer si il ya plusieurs structures de type annexes) et sa gestion est sous la responsabilité du Responsable Qualité (RAQ).

1. Documents de référence

Liste des documents applicables (cf. annexe)

Domaines d’information à gérer (cf. annexe)

Référentiel qualité Offices de tourisme de France
2. Abréviations utilisées

CS : conseiller en séjour

OT : Office de Tourisme

CA : Conseil d’administration

UDOTSI : Union départementale des Offices de Tourisme et Syndicats d’Initiative

FROTSI : Fédération Régionale des Offices de Tourisme et Syndicats d’Initiative

MAQ : Manuel Qualité

RAQ : Référent Qualité

GTL : Groupe de Travail Local

Liste à titre indicatif : A compléter

3. Présentation de l’Office du Tourisme

	STATUT JURIDIQUE
	

	ADMINISTRE PAR :
	(Un Comité de Direction

(Un règlement adopté par délibération n° 267 du 11 juin 2001.

	CONVENTION
	Convention Collective des Offices de Tourisme.

	LABELLISATIONS
	

	PRESIDENT DE DROIT

ADJOINT AU TOURISME
	Mr/Mme X
Mr/Mme X

	DIRECTEUR GENERAL ET ORDONNATEUR
	Monsieur
Désigné par les membres du Comité de Direction par délibération n° 526 du 1er août 2005

	VICE PRESIDENT
	Désigné parmi les socioprofessionnels par délibération n° 266 du 11 juin 2001.

	ORGANIGRAMME
	Voir page….

	EFFECTIF
	(X permanents dont X CDD, X temps partiels.

(X saisonniers temporaires.

	MASSE SALARIALE
	Environ euro.

	DETENTEURS DU CAPITAL
	

	BUDGET
	(2013 :

(2012 :
(2011 :
(soit un budget annuel d’environ euro.

	LOGO
	

	CHARTE GRAPHIQUE
	

	ACTIVITES ET MISSIONS
	Accueil et information

Promotion

Développement touristique local

Exploitation d’installations touristiques

Elaboration de produits touristiques

Commercialisation …

3.1 Historique :

Comme son nom l’indique, cette partie traite de l’historique de l’organisme: date de naissance, structure juridique, raisons de la création….
3.2 Mission Générale :
Dans cette partir définir les missions attribuées à l’office.

Ces missions reprennent les actions de base communes à tous les offices :

Collecter, vérifier, valider l’information / accueillir les clients locaux, nationaux et internationaux / Informer les clients/ Promouvoir la destination.
Elles peuvent aussi concerner des missions plus spécifiques : conseil, classification de meublés, commercialisation de produit…

CF : Organigramme de l’office de tourisme
4. Politique Qualité

4.1 Politique et objectif qualité

Votre politique qualité est l’ensemble des engagements pris vers vos différents interlocuteurs.

La politique globale doit présenter l’intégration de l’office de tourisme dans la stratégie touristique locale

Ex rédactionnel
En une quinzaine d’année, le territoire de xxxxxx s’est construit une image de destination touristique. Première réelle réalisation intercommunale, le tourisme est devenu une activité économique incontournable du territoire. Des résultats en constante augmentation, la multiplication du nombre de socio-professionnels sont des signes forts du dynamisme du territoire.

L’Office de tourisme, né sous l’impulsion de la collectivité et des élus, est l’animateur et le fédérateur du tourisme. Il a su créer et asseoir la notoriété touristique qui n’en avait pas obligatoirement la vocation au départ.

Au fil des années et de son développement, l’Office a élargi ses missions, s’est adapté aux évolutions des métiers et a par conséquent étoffé son équipe. De 13 communes, le territoire a grandi jusqu’à 39, nécessitant des moyens d’action supplémentaires.

La réorganisation récente de l’équipe de l’Office de tourisme en 4 pôles opérationnels a permis de mieux préciser les missions de chacun. Cela doit désormais s’accompagner de la mise en place de procédures de travail efficaces et rigoureuses. Tendre vers l’excellence professionnelle est un objectif avoué.

La qualification et la montée en gamme de notre offre, la préservation de nos paysages et de notre patrimoine sont des enjeux forts du développement de la Provence Verte. L’image que nous devons véhiculer doit aller dans ce sens, celle d’un territoire résolument tourné vers la qualité.

Cette réflexion de fond doit désormais se matérialiser. La mise en place de procédures claires et précises de travail, une communication forte envers nos socio-professionnels et nos visiteurs devront concrétiser cela.

L’obtention de la Marque « Qualité tourisme » n’est pas pour l’Office de tourisme une fin en soi, un simple outil de communication. C’est la volonté de notre territoire de se positionner, de montrer son engagement vers la recherche permanente de l’efficacité et du professionnalisme touristique.

Un avenant à la convention d’objectifs inscrit la Qualité.

4.2 Engagement et politique de la Direction Générale :

Volonté d’intégrer une démarche qualité, volonté de promouvoir sa destination...elle doit également présenter le référent qualité.

Ex rédactionnel : Pour assurer la coordination et la dynamique de la démarche, MR X ou Mme Y, fonction initiale au sein de l’OT, a été nommé responsable Qualité par la Direction. Il / elle s’engage à suivre la réalisation de la démarche, à vérifier que les procédures sont réellement appliquées par l’ensemble du personnel, à proposer en concertation avec l’ensemble de l’équipe, afin d’améliorer l’organisation à mettre en œuvre.

Je soussigné(e), nom Président ou directeur, m’engage à mettre en œuvre la démarche Qualité, à sensibiliser l’ensemble du personnel à des méthodes de travail en le faisant participer activement à l’évolution de l’office de tourisme et à remédier aux éventuels dysfonctionnements par des actions correctives.

Signature de la Direction :

4.3 Principaux engagements clients :

Voir pour la création d’une chartre qualité clients :

Exemple :
· Offrir un accueil – sur place, au téléphone ou par courrier– à la fois précis et convivial

· réponse claire et complète

· écoute et disponibilité

· attitude positive et proactive

· Répondre aux sollicitations sur de larges plages d’ouverture et dans des délais courts

· ouverture de 310 jours / an environ

· adaptation au rythme des journées et des saisons

· engagements sur les délais maximum de réponse

· Proposer un conseil touristique personnalisé et adapté, grâce à la compétence et l’esprit de service de l’ensemble du personnel

· véritable réponse personnalisée, sans langue de bois

· aucune demande laissée sans réponse

· anticipation des besoins

· capacité de réponse trilingue (FR / GB / RU)

· Garantir une information fiable et référencée, constamment mise à jour pour tous canaux de diffusion

· les données OT priment, elles ont une valeur

· gestion continue des données, applicables instantanément du web à l’accueil physique

· Adapter et faciliter l’accès à l’information à tous les publics

· mise en valeur des informations abordable par tous, y compris les personnes en situation de handicap(s)

· thématiser les informations selon les besoins courants identifiés (Que faire quand il fait très chaud ? / Quoi de disponible pour les moins de 2 ans ? / Etc)

· Mettre à disposition tout service utile aux clients sur place pour leur faciliter le séjour

· service public postal

· réservations d’activités en été

· réservations de navettes aéroport l’hiver

· recyclages

· Faire tout cela, et plus encore, dans la bonne humeur et avec l’enthousiasme pour notre destination !

4.4 Engagement envers les collectivités de tutelle

Respect des missions et rôles définis notamment dans vos conventions.

Exemple :

Une première convention tri-annuelle d’objectifs a été signée en 2013 entre la commune et l’Office de Tourisme. Elle a été complétée par un premier avenant le 12 juin dernier.

Ce document précise les engagements réciproques entre les parties, dans le but commun d’œuvrer au développement touristique harmonieux du territoire et ce, de manière coordonnée.

L’Office de Tourisme s’engage à fonder son action autour de 6 missions : l’accueil, l’information, la promotion, le classement de la structure, la gestion et l’animation d’équipements de loisirs, l’organisation de manifestations.

La convention d’objectifs prévoit également que l’Office de Tourisme soit consulté pour tout schéma de développement touristique local. Et pour une action concertée efficace et régulièrement ajustée, il est prévu un suivi détaillé : réunions multipliées en cours de saisons touristiques, bilans post-saisons, préparation des objectifs pour l’année suivante, mise en place d’indicateurs.

Sur le plan du fonctionnement interne de l’OT, le Conseil d’Administration comprend statutairement :

· de droit, le Maire

· 2 élus du Conseil Municipal

Enfin, sur le plan financier, l’Office de Tourisme s’engage à fournir tous les justificatifs de l’engagement de ses dépenses, après clôture de l’exercice (au 31.12) : rapports comptables et du Commissaire aux Comptes.

4.5 Engagement envers les institutionnels

Présenter l’ensemble des engagements relatifs à votre participation au réseau départemental/ régional et nationale

Exemple :

L’Office de Tourisme est adhérent à la Fédération Nationale Offices de Tourisme de France. Nous matérialisons cette filiation par les plaques « I » apposées sur les façades des bâtiments des sites d’accueil. N° d’adhérent : 1212

Nous sommes également adhérents à la Fédération Régionale des Offices de Tourisme et Syndicats d’Initiative

L’Office de Tourisme participe au réseau départemental d’informations via le système déporté (si logiciel de type base de données). Il permet de renseigner les éléments sur tous ses professionnels et sur ses manifestations & animations.

Le système est ensuite consultable en ligne sur l’interface Office de Tourisme. Il alimente le site web grand public et un certain nombre de documentations papier.

C’est aussi grâce à cet outil que le département compile toutes les données statistiques de fréquentation des offices de tourisme équipés. Ces données sont stockées et disponibles pour la consultation.

L’OT est également disponible pour participer à d’autres systèmes d’enquêtes.
L’OT est partenaire de l’ADT/CDT / CRT sur un certain nombre d’actions par filière qui permet une remontée de l’offre touristique, essentiellement la production d’activités de loisirs pour les programmes :

· Visites de Coeur de Villes et Villages

· Découverte des Métiers d’Art

· Découverte des Terroirs

· Balade Nature Commentées

Ces programmes sont soumis à des cahiers des charges très précis. Ils sont promus par le département sous forme de dépliants spécifiques et de pages web/

Ces relations inter-institutionnelles se matérialisent aussi au travers de la gestion de la documentation. Nous mettons à disposition de nos visiteurs :

· La documentation touristique émise par l’ADT/ CDT

· La documentation touristique émise par le CRT

· La documentation touristique d’un certain nombre de communes du département

· La documentation liée au tourisme des chambres consulaires (Bistrots de Pays, Restaurateurs de France…)

CF Procédure gestion de la doc
L’office de tourisme participe également au dispositif qualité du CRT Paris Ile de France, afin d’évaluer la qualité du service offert au client par un certain nombre de visites clients mystères et d’ateliers collectifs.

4.6 Engagement en développement durable

Exemple :

Nos engagements vis-à-vis de nos visiteurs, partenaires et fournisseurs

1. Gérer les consommations en papiers, fluides et énergies

Nous utilisons des produits d’entretien bio ou respectueux de l’environnement

Nous adaptons la visibilité de notre bâtiment et l’éclairage de nos vitrines en fonction des saisons et utilisons des ampoules basse consommation

Nous paramétrons nos outils de travail (ordinateurs, photocopieurs…) par défaut en mode veille et veille prolongée

Nous avons une gestion maîtrisée des commandes en fourniture :1 x / mois

2. Gérer la conception de nos supports de communication

· Nous réalisons une gestion des stocks de documentation adaptée à la demande réelle

· Nous faisons appel à des fournisseurs ayant un engagement éco responsable (imprimeurs PEFC, papier recyclé…)

· Nous concevons des sacs papier à base d’amidon de maïs, biodégradables à 100%

· Nous informatisons au maximum nos supports de travail et limitons nos coûts d’envois sur les salons

3. Gérer la diffusion de nos supports de communication

· Nous incitons nos internautes et correspondants à télécharger nos documentations sur le site internet

· Nous n’imprimons que ce qui est réellement utile aux visiteurs

· Nous incitons nos visiteurs à ne pas jeter les documents sur la voie publique

· Nous envoyons nos courriers au tarif Lettre verte (Plus économique et écologique, moins d'émission de CO2, elle est distribuée en 48 h)

· Nous incitons nos adhérents à remplir en ligne leur bulletin d’adhésion (nouveau)

4. Recycler les déchets

Nous trions nos déchets en vue de les recycler

· Papier blanc

· Brochures, cartons, plastiques, cannettes, papiers couleurs

· Déchets alimentaires et ordures ménagères

· Cartouches d’encre

· Verres

· Piles

· Capsules de café

· Portables

· Nous incitons nos adhérents à ramener la documentation non utilisée ou périmée pour recyclage

· Nous calculons le taux de déchet annuel pour chaque brochure éditée et réévaluons nos besoins quantitatifs

5. Privilégier les mobilités douces

· Nous incitons nos visiteurs, adhérents et partenaires à se garer dans les parkings échange

· Nous incitons nos personnels à utiliser les transports en commun ou à pratiquer le covoiturage lors de déplacements professionnels

Comment mesurer les retombées?

Définition d’indicateurs permettant de vérifier les résultats des mesures et efforts entrepris

Suivi mensuel (ou trimestriel) des consommations internes en :

· ramettes de papier blanc et papier en-tête

· cartouches d’encre et toners

· nombre de photocopies consommées (N/B, couleurs)

· électricité, téléphone, internet, eau et gaz

· affranchissement

· essence et kilométrage

4.7 Organisation interne de la qualité (moyens humains et techniques)

4.7.1 Présentation des différents services ou de la structure
Cette partie doit recenser tous les moyens techniques (bureaux, matériels….) et humains (personnes contribuant à la mise en place de la qualité)

Exemples :

Sur le terrain, l’OT se répartit en deux pôles stratégiques : les bureaux d’accueil et les bureaux administratifs.

BUREAUX D’ACCUEIL

Ce sont eux qui représentent l’organisme aux yeux du public.

X bureaux d’accueil sont à disposition du public sur le territoire.

Ils sont idéalement situés aux accès stratégiques de la ville.

X personnes permanentes sont chargées d’animer ces bureaux et ont recours à du personnel saisonnier pour les périodes de grande affluence.

Bureau d’Accueil 1

Accueil – bureaux : m2

Outils informatiques : PC en réseau Extranet-Internet à haut débit, 1 imprimante,

1 imprimante-fax, 2 télécopieurs.

1 photocopieuse A4-A3.

Moyens audiovisuel : 1 dalle optique et projecteur vidéo.

Moyens de télécommunication : Téléphone (serveur vocal), réseau Extranet-Internet à haut débit, mail, fax, lignes.

Horaires d’ouverture :
Lundi au Samedi de 9h à 18h en basse saison,

Lundi au Samedi de 8h à 20h

et Dimanche de 9h à 19h en haute saison

Fermé le 1er janvier et 1er Mai.

Bureau d’Accueil 2

Accueil – bureaux : m2

Outils informatiques : PC en réseau Extranet-Internet à haut débit, 1 imprimante,

1 imprimante-fax, 2 télécopieurs.

1 photocopieuse A4-A3.

Moyens audiovisuel : 1 dalle optique et projecteur vidéo.

Moyens de télécommunication : Téléphone (serveur vocal), réseau Extranet-Internet à haut débit, mail, fax, lignes.

Horaires d’ouverture :
Lundi au Samedi de 9h à 18h en basse saison,

Lundi au Samedi de 8h à 20h

et Dimanche de 9h à 19h en haute saison

Fermé le 1er janvier et 1er Mai.

Bureaux administratifs

Le siège social de l’Office du Tourisme et se situe « adresse », répartit sur 3 étages. Il regroupe les services suivants :

Direction Générale

Elle propose la politique générale.

X personnes travaillent dans ce service dont le Directeur Général, Monsieur X.

Service Administratif – Ressources Humaines et Logistique

Il gère l’OT au quotidien notamment au niveau administratif et comptable.

Il regroupe X personnes.

Service Qualité

1 responsable qualité et 1 assistant qualité sont nommés pour dynamiser, contrôler et faire avancer la qualité du service de L’OT.

Service Communication

X personnes sont chargées de promouvoir la ville en tant que ville de….

Elles se répartissent dans 3 activités essentielles :

les éditions

la publicité

les relations presse

Service Marketing

X personnes sont affectées à ce service.

Le rôle du service est de :

Promouvoir la destination de la ville à travers des salons, workshops à l’étranger et en France.

Service Relations Clientèle

X personnes s’occupent de gérer les relations avec les clients dont les X conseillers en séjour chargés d’accueillir le public.

Service Informatique

X personnes assurent le bon déroulement des réseaux informatiques à travers tous les services.
4.7.2 Organisation Qualité

Directeur ou Président :Il définit la politique Qualité de l’Office, fixe les objectifs à court et moyen terme en matière de Qualité du Service. Il vérifie l’efficacité du système, participe au Groupe de Travail Local. Il attribue les différentes fonctions et supervise l’application des décisions prises lors des revues du Groupe de Travail Local.

Responsable Qualité : Le Responsable Qualité assure la maîtrise et la gestion de la Qualité en ce qui concerne la bonne réalisation des processus de l’Office de Tourisme.

Ce qui comprend :

· Le suivi des fiches d’instructions et des procédures qualité,

· Le recueil, l’enregistrement et l’archivage de toutes les non-conformités émises en interne ou en externe, l’animation des groupes de travail qualité.

· La mise en place des actions correctives et leur suivi jusqu’à leurs résolutions complètes,

· La mise en place des bilans qualité.

· Il assure la maîtrise des enregistrements qualité, la gestion du référentiel,

· Il effectue le contrôle du processus d’accueil,

· Il effectue le suivi des incidents.

· Préparation des réunions du Groupe de Travail Local

Le pole d’Accueil
Les fonctions communes au Personnel d’Accueil sont :

· Accueil comptoir

· Accueil téléphonique

· Informer sur les possibilités de séjours et d'activités,

· Enregistrer et répondre aux demandes d'information, de documentation par téléphone, fax, courrier ou e mail,

· Mettre à jour les listes des domaines d’information à gérer

· Bureautique (enregistrements informatiques, saisies, etc.)

· ………..

Pôle commercial

Il intervient sur :

· L’application des procédures liées à la commercialisation et à la gestion de l’information

· La collecte et le suivi de la satisfaction clients et partenaires

· La collecte des indicateurs : statistiques de vente

· L’intervention dans le processus de satisfaction interne : collecte des dysfonctionnements, réflexion sur les actions correctives et la qualité

Pôle Communication

Il intervient sur :

· L’application des procédures liées à la gestion de l’information

· La collecte des indicateurs : fréquentation des sites web, retombées presse

· L’intervention dans le processus de satisfaction interne : collecte des dysfonctionnements, réflexion sur les actions correctives et la qualité

5 - Gestion du personnel / Recrutement et formation

5.1. Modalités de transmission au personnel de la politique et du plan d’actions

Avant tout, le personnel participe à la réflexion et à la rédaction du plan d’actions et des rapports d’activités.

· Il est régulièrement tenu au courant de la politique et des actions mises en place :

- Par le biais des réunions hebdomadaires de service

- Par le biais du site extranet, véritable centre de ressources des informations internes et des actualités de l’OT. On y trouve notamment : les tableaux de bord, les rapports d’activités, les plans d’actions…

- Par le biais de mails réguliers d’informations de la direction

· Toutes les annexes opérationnelles sont à disposition du personnel sur notre serveur informatique

5.2 . Modalités de communication interne
Doivent être précisées :

· Mise en place de la communication interne : réunion périodique d’information,mise en place d’un compte rendu ou d’un outil adapté de type cahier de liaison/ intranet …

Exemple : Plusieurs réunions sont organisées à différents niveaux. Ceux sont les vecteurs principaux de notre communication interne. Elles sont

	: Type de réunion
	Fréquence
	Personnel convié
	Objet

	Réunion globale de service
	Hebdomadaire (vendredi matin)

Sauf absence du directeur ou d’une trop grande partie du personnel
	Tous

NB : pendant la réunion, l’accueil au public reste ouvert. Les CS sont donc rarement présents.
	Le directeur expose les dernières actualités et un tour de table est réalisé afin que tous les participants présents fassent de même. Un compte-rendu est systématiquement rédigé et envoyé à l’ensemble du personnel, y compris les absents

	Réunion du Pôle Accueil
	Hebdomadaire

(jeudi matin hors saison)

Sauf absence du responsable de Pôle
	Personnel accueil Les accueils sont fermés au public. Le personnel des antennes participe via skype

(vidéoconférence).
	Réunion technique et d’informations. Bilan de la semaine, réajustement des méthodes de travail, évaluation des problèmes rencontrés et mise en place des actions correctives, micro-formation…

	Réunion du Pôle Commercial
	Mensuelle

(sur entente de la date)
	Personnel commercial et animatrice des professionnels
	Réunion technique : bilan des actions réalisées depuis la réunion précédente, étude des indicateurs, mise en place des actions à réaliser

	Réunion du Pôle Communication
	Mensuelle

(sur entente de la date)
	Webmaster et chargée de communication
	Réflexion et mise en place d’actions, bilan des actions réalisées depuis la réunion précédente, étude des opportunités

5.3. Modalités de gestion des ressources humaines

Vous devez simplement expliquer :

· Les modalités de recrutement pour les différents postes

· L’accueil et l’intégration des personnels non permanents (saisonniers/ stagiaires)

· L’organisation pour l’évaluation des collaborateurs

Exemple :

Membres salariés

Le personnel d’accueil de l’OT est composé de 5 agents en CDI. Il est renforcé en période estivale par du personnel saisonnier en CDD.

Le reste du personnel est formé par 9 salariés en CDI.

Chaque membre du personnel dispose d’un contrat de travail écrit et d’une fiche de poste mise à jour le cas échéant. Le contrat de travail, la rémunération et la fiche de poste sont en conformité avec le code du travail et la convention collective.

Un règlement intérieur existe et est à disposition de l’ensemble du personnel dans les annexes administratives du serveur informatique. Il est remis à chaque nouvel entrant.

Recrutement des CS

La procédure de recrutement des CS est effectuée par la Responsable du Pôle Accueil.

· Définition des besoins et rédaction d’une annonce. Minimum requis : niveau BTS (Tourisme si possible), bon niveau d’anglais exigé et allemand ou italien souhaité, maîtrise informatique (et connaissance du secteur géographique pour les saisonniers). Expérience souhaitée : dans le secteur de l’accueil touristique

· Recherche des candidats : recherche dans les CV des anciens candidats, des anciens stagiaires ou saisonniers, annonce à Pôle Emploi

· Présélection sur CV + lettre de motivation.

· Entretiens effectués par la Responsable du Pôle Accueil. Durant l’entretien, 2 tests (en anglais et sur la connaissance du métier de CS) sont effectués pour estimer le niveau du candidat. Le choix est ensuite validé par la Direction.

· Une réponse est systématiquement envoyée aux candidats refusés pour les informer

Recrutement des autres postes

Le processus est le même mais il est géré par la direction et n’implique pas le passage des tests.

Recrutement des stagiaires

Le recrutement des stagiaires est effectué par la Responsable du Pôle Accueil pour l’accueil et le directeur pour les autres demandes. L’Office de Tourisme prône une politique d’accueil quasi systématique des stagiaires, afin d’apporter son soutien à la formation. Il n’y a donc pas de niveau ou de durée minimum requis pour les stagiaires mais un entretien préalable est obligatoire. La présence simultanée de plusieurs stagiaires dans un même service est évitée afin de conserver une bonne qualité d’accueil pour eux et de ne pas grever trop de temps aux titulaires. Selon la procédure du nouvel arrivant, ils sont encadrés et évalués par un tuteur de stage, notamment en fin de période, par le test métier accueil et un test sur la connaissance du territoire et des services

Accueil des nouveaux arrivants

Une procédure d’accueil des nouveaux arrivants est prévue, qu’il s’agisse de salariés ou de stagiaires. Elle prévoit

· La préparation en amont de l’accueil, notamment la nomination d’un tuteur

· La remise du livret du nouvel arrivant, des procédures et du règlement intérieur

· La rencontre des supérieurs hiérarchiques et de l’équipe, la visite des locaux

· L’usage des premiers jours de présence : formation, visite…

· Le suivi et l’évaluation (notamment par des tests de connaissance)

 Cf PRO-14 integration_nouvel_arrivant
Entretien annuel
Un entretien professionnel est organisé chaque année pour l’ensemble du personnel.

Il se déroule avec la Responsable du Pôle Accueil pour les CS et avec le directeur pour le reste du personnel. Il est encadré par un guide d’entretien. Le salarié le remplit au préalable et le remet à son responsable hiérarchique pour que ce dernier prépare l’entretien en amont.

De ces entretiens découlent la mise à jour des fiches de poste, la définition des objectifs individuels et l’évaluation des besoins en formation.

5.4 FORMATION DU PERSONNEL

1. Mettre en annexe votre plan de formation prévisionnel annuel

2. Mise en place de votre plan de formation prévisionnel : En critère obligatoire il est intitulé : 150H00 de formation par personnel réparties sur 3 ans dont 50% dispensés par des organismes de formations agrées, les 50 % restant pouvant prendre la forme d’eductours, de visites de prestataires, de formations internes…

3. Pour les personnes des autres services 75h00 réparties sur 3 ans pour des organises de formation agrées (au prorata du temps de travail)

Exemple :
Pour élaborer son plan de formation établi en fonction des besoins du personnel, l’OT peut choisir entre :

· Le programme de la FROTSI / CRT proposant des formations liées aux métiers du tourisme,

· Le programme des actions collectives des AGEFOS,

· Ponctuellement faire appel à des organismes extérieurs (dans le cadre des actions collectives et des actions individuelles),

· Les éductours organisés par l’OT ou UDOTSI/CRT

· Les visites chez les prestataires

La formation du personnel de l’OT respecte les règles suivantes :

· Pour les CS : 150 heures de formation par personnel réparties sur 3 ans, dont 50% dispensés par des organismes de formations agrées, les 50 % restant pouvant prendre la forme d’eductours, de visites de prestataires, de formations internes…

· Pour les personnes des autres services : 75 heures réparties sur 3 ans par des organismes de formation agréés (au prorata du temps de travail)

Un plan global de formation prévisionnel est dressé chaque année. Les formations de chaque salarié sont ensuite suivies dans une grille individuelle, qui répertorie le nombre d’heures et l’intitulé des programmes. La gestion des formations est assurée par l’assistante de direction.

Les supports des formations suivies par l’ensemble du personnel sont mis en partage sur le serveur informatique, pour les supports virtuels, ou dans une boîte à archive disponible dans le couloir de l’étage, pour les supports papier. Un index informatique les répertorie.
6 . Mesure de la qualité et amélioration :Gestion des indicateurs

Vous devez préciser que pour chaque service un indicateur est mis en place et qu’un enregistrement est prévu pour chaque indicateur. Précisez l’emplacement des enregistrements et tous les outils utilisés.

6.1 Les indicateurs d’activités

Ce sont principalement des statistiques qui répertorient :

· Le nombre de visites

· Le nombre d’appels téléphoniques

· Le nombre d’email

· Le nombre de courriers

· La nature et l’origine des demandes

Vous devez donc expliquer le méthode de récupération des données statistiques, sur quels supports et le mode d’enregistrement (conservation classeur durant x temps…)

6.2 Les indicateurs qualité (sur tous les services en contact clients)

A / Envers les visiteurs/ clients :

Gestion des de suggestions /remarques

Gestion Questionnaires en libre service et en remise systématique au minimum 30 jours par an

Gestion des réclamations : enregistrement du nombre de réclamations en éclatant le taux pour la destination et le taux propre à l’OT. Précisez la prise en charge des réclamations sous 3 jours.

Ex : Toutes les remarques et suggestions sont prises en compte, quels que soient leur média et transcrites dans le registre des remarques :

· Les réponses ouvertes écrites dans la partie commentaires des questionnaires de satisfaction accueil.

· Les réponses ouvertes écrites dans la partie commentaires des questionnaires de satisfaction des clients individuels et groupes.

· Les retours oraux (desk ou téléphone)

· Les retours écrits via mail, courrier, commentaires sur pages réseaux sociaux

Les suggestions et remarques sont analysées au fur et à mesure de leur arrivée et de leur enregistrement pour traiter d’éventuelles urgences par les personnes désignées dans la procédure. Leur analyse globale rentrera dans la revue biannuelle sur la mesure de la qualité, faite par le RAQ et présenté en GTL.

Les remarques les concernant sont transmises 1 fois par semestre aux socioprofessionnels concernés.
CF . Procédure gestion des remarques/ suggestions

Les questionnaires rédigés en deux langues, français et anglais sont mis en libre service dans le hall de l’accueil. Les visiteurs peuvent y répondre et déposer le questionnaire dans une urne fermée, disposée à l’accueil. Le RAQ vérifie quotidiennement l’approvisionnement en questionnaires dans les deux langues.

D’autre part, le RAQ impose une remise systématique (inciter le client à remplir) des questionnaires à l’accueil, 50 jours par an soit le vendredi de chaque semaine.

Le dernier jour du mois, le Responsable Qualité aidé d’un agent dépouille les enquêtes de satisfaction, en reportant les données dans un tableau, pour en tirer des statistiques, qui seront ensuite transmises au Directeur de l’OT.

Les statistiques des enquêtes de satisfactions permettent de connaître les différentes appréciations de nos visiteurs et de les prendre en considération pour la qualité de l’accueil.

Afin d’améliorer les dysfonctionnements recensés, le RQ doit mettre en place un plan d’actions correctives ou d’amélioration.

CF . Procédure gestion des questionnaires de satisfaction

La collecte des réclamations se fait sur les retours oraux et les retours écrits. Elles donnent lieu à l’ouverture d’un dossier via une fiche de réclamation par le RAQ. La procédure prévoit la transmission immédiate du problème :

- Au service de l’OT si concerné

- Au prestataire si concerné

Une action corrective est mise en place, dans la mesure du possible. Une réclamation ne peut rester sans réponse et l’OT s’assurera d’en donner une, même si aucune solution n’est trouvée.

Des instructions ont été prescrites pour gérer les problèmes répétitifs de qualité et permettre l’exclusion concernant un socioprofessionnel, qu’il s’agisse de réservation ou d’information

CF . Procédure gestion des réclamations

B / Envers les partenaires: (critère facultatif)

· Gestion de la satisfaction des partenaires : mise en place d’enquêtes, de formulaires de suggestions à destination des prestataires …. et analyse. Ce point doit être mené au minimum 2 fois par an.

C / En interne : Satisfaction et dysfonctionnements internes
La satisfaction des salariés est prise en compte. Une boîte à idées est accessible sur le serveur informatique. Les salariés peuvent y déposer des suggestions, si tant est qu’elles répondent au cahier des charges précisé dans la procédure. L’Assistante de direction est chargée de relever la boîte chaque semaine et de présenter les idées en réunion de service. Elles sont débattues en commun et mises en application si adoptées.

Un registre des incidents a été mis en place. Il peut être rempli par n’importe quel salarié dès lors qu’il constate un dysfonctionnement. Ils peuvent être divers tels que panne informatique, panne de matériel, mauvaise transmission d’information…

Dans la mesure du possible, il est traité le plus rapidement possible par le RAQ et fait l’objet d’une action curative. En cas de problème récurrent et non-corrigé, il rentrera dans la revue biannuelle sur la mesure de la qualité, faite par le RAQ et présenté en GTL, afin de trouver une solution ou une réponse.

En outre, la réunion de service est un lieu d’échanges, propre également à aborder les questions de satisfaction voire de dysfonctionnement.
Cf PRO gestion_satisfaction_interne

7. Suivi et animation qualité : Les actions correctives

Dans cette partie vous devez transcrire les éléments suivants :

· Evaluer le fonctionnement global de l’organisation mise en place.

· Synthèse et analyse des indicateurs qualité.

· Evolution des procédures.

· Mise en place d’actions préventives ou correctives adaptées et leurs évaluations

· Les bilans (synthèse et analyse) et les actions mis en œuvre sont transmis à UDOTSI ou FROTSI (si animation qualité).

Ex :

Le RAQ prépare à l’occasion de l’imminence d’une réunion du GTL (2 fois par an) un bilan qualité présentant les indicateurs et l’analyse du système qualité. Ces données sont ensuite analysées en réunion du GTL. Un compte-rendu des réunions de GTL est systématiquement rédigé.

Ces indicateurs sont aussi présentés en réunion de service au personnel.

A ces occasions, des actions d’amélioration sont éventuellement décidées et reportées sur le plan d’actions. Un responsable et un délai de mise en place sont fixés en concertation et à chaque bilan, on vérifie que els actions ont été effectivement mises en œuvre.

Une fois par an, le RAQ effectue une autoévaluation annuelle, sur la base du logiciel « lesexigences.com ». Il vérifie l’application de l’ensemble des procédures qualité et réalise la synthèse des bilans qualité et des réunions du GTL.

Les bilans qualité sont transmis à la FROTSI / CRT
8. Le groupe de travail local de qualité

Création ou identification d’un groupe de travail Local Qualité au niveau de la destination composé :

· la Direction

· Le responsable qualité de l’OT,

· Un membre du conseil d’administration ou du comité de direction ou de l’organe délibérant de l’OTSI

· des représentants des partenaires pour la mise en œuvre d’un plan d’action. (4 au minimum dont 2 dont la présence est obligatoire),répartis entre élus de la collectivité de tutelle et socioprofessionnels.

· Un représentant des consommateurs, d’une association locale ou citoyenne ordinaire (facultatif)

Vous devez prévoir la mise en place :

· Convocations ;

· ordres du jour ;

· listes de présence ;

· comptes-rendus formalisant les actions à mener et la vérification de la pertinence des actions entreprises au niveau de la destination par le groupe de travail Qualité

Ex :

1 - Constitution :

Le Groupe de Travail Local de Qualité (GTLQ) a été approuvé lors du conseil d’administration du et constitué à l’issue de ce Comité.

Le GTLQ se réunira au 4ème Trimestre 2011, suivant les modes de fonctionnement et d’actions définis ci-après.

2 - Composition :

Le Groupe de Travail Local de Qualité réunit les principaux représentants des intérêts des acteurs impliqués dans le dispositif.

Membres du Groupe de Travail Local de Qualité :

Les personnes invitées pour prendre part au GTLQ, sont volontaires et impliquées dans les actions collectives menées pour une durée de 3 ans renouvelables.

3 - Fréquence des réunions :

Le Groupe de Travail Local de Qualité est réuni au minimum 2 fois par an par l’Office de

Tourisme, pour évaluer le fonctionnement global du dispositif (analyse des synthèses des questionnaires de satisfaction, suggestion, des réclamations, des actions correctives, des suivis, etc.).

4 - Mise en place et fonctionnement :

A l’occasion des réunions du Groupe de Travail Local de Qualité (2 fois par an minimum), les membres du GTLQ recevront individuellement et au préalable une convocation, comprenant l’ordre du jour à traiter durant la réunion.

Une liste de présence sera signée par les membres du GTLQ, à chaque réunion, en entrant en séance.

Un procès verbal de la réunion sera rédigé à l’issue de la réunion et transmis aux membres du GTLQ pour validation.

Les procès verbaux permettront au GTLQ de formaliser les actions à mener et de vérifier la pertinence des actions entreprises au niveau de la destination.

9- La promotion

Présenter votre organisation quant à votre politique promotionnelle :

· Identification des clientèles

· Positionnement de l’OTSI

· Stratégie promotionnelle

· Evaluation (outil mis en place, reporting, bilan) de votre plan de promotion

Le document « stratégie de promotion de l’OT » fixe notre politique promotionnelle. Il précise :

Les objectifs recherchés et les enjeux

· Renforcer le positionnement comme destination touristique

· Définir les éléments forts de nos axes de communication

· Consolider et capitaliser sur l’existant

· Développer notre activité sur de nouvelles clientèles

· Saisir les opportunités offertes par le e-tourisme

· Rester en coordination avec les politiques départementales et régionales

Le contexte marketing général

· La montée en puissance d’internet et du e-tourisme

· La concurrence étrangère et le facteur prix

· Le contexte économique fluctuant

· Les nouvelles habitudes de consommation (dernière minute notamment)

· Le rôle de l’OT dans le choix de la destination : un passage obligé pour s’informer mais pas pour réserver

· l’OT doit apporter sa plus value par la maîtrise de l’information, le contact terrain et la « garantie institutionnelle »

Les préambules à la stratégie

· Utiliser les éléments reconnus comme moteur de la destination

· Accentuer l’utilisation de l’image «» sans tomber dans le folklore

· S’orienter sur la notion de séduction » et de « qualité » pour faire venir les visiteurs

· Utiliser les destinations reconnues de proximité pour valoriser notre centralité régionale

· S’appuyer sur notre nom et notre image

· Choisir des axes de communication

· Connaître nos clients (le profil clientèle est défini)

La stratégie de la destination

Elle pose notre positionnement marketing

· Une offre de Qualité

· La clientèle de proximité pour le court séjour

· Un territoire d’activités

· Les vacances familiales

Et se décline en :

· Stratégie de promotion

· Stratégie de communication

· Stratégie internet

· Stratégie commerciale

Le plan d’actions

Il se décompose en 3 objectifs :

· Augmenter notre reconnaissance et notre notoriété

· Développer l’offre et les services

· Privilégier le e-tourisme

Ce document global a été rédigé en s’appuyant sur :

· Nos connaissances métier

· Des chiffres d’études réalisées sur le contexte du tourisme aujourd’hui

· Nos indicateurs (fréquentation accueil, statistiques de vente, fréquentation des sites internet…)

· Nos contraintes et opportunités propres

Une déclinaison annuelle est traduite dans le plan d’actions rédigé chaque année, aux vues notamment des résultats de l’année n-1 et de la conjoncture. Il précise les moyens humains et financiers attribués et les éventuels délais.

Le rapport d’activités annuel rend compte de toutes les actions faites autour de la promotion et de la communication, par le biais de compte-rendus fournis pas les chargés de mission concernés et notamment :

· Bilan des accueils presse et des partenariats

· Reporting des salons

· Bilan de démarchage clients groupes

· …

10. Engagements envers les socio-professionnels
Engagements dans la communication, la diffusion de documentation, des actions communes et des adhérents / partenaires.

Pour l’ensemble des engagements prévoir la mise en place d’indicateurs mesurables (bulletin/ questionnaires, fiche de présence…)

10.1 Relations avec les socioprofessionnels

A / Représentativité :

Exemple : L’OTI dispose d’un Conseil d’Administration composé d’un bureau (Président, Trésorier, Secrétaire, membres), d’un collège de socioprofessionnels (24 membres dont des artisans, hébergeurs, producteurs, associations, …) et de 13 membres de droit (président de l’AGGLO et un élu de chacune des 12 communes)

CF Annexe 8 : Composition membres CA
B / Communication de l’OT envers les socioprofessionnels

L’OT envoie tous les 2 mois (si le contenu à diffuser est suffisant) un bulletin d’informations (Newsletter) à destination des professionnels du territoire (ainsi qu’aux élus et agents administratifs concernés). Cette newsletter est composée des rubriques suivantes :

· L’Attraction : manifestation ou événement important sur la période

· Le Baromètre : chiffre de fréquentation, tendance de l’activité touristique sur le territoire

· L’Outil : initiative proposée par l’OTI ou la collectivité qui présente un intérêt pour les professionnels

· A Savoir : petites brèves récapitulant les informations à faire passer aux professionnels (horaires, collecte d’informations, éditions, etc…)

· L’Initiative : mise en valeur d’un (ou plusieurs) professionnels qui apporte une nouveauté à l’offre touristique du territoire

· L’Agenda : agenda des manifestations majeures sur la période

Tous les professionnels du territoire peuvent demander à être destinataires de cette newsletter et sont invités à faire partager leurs informations.

Le site extranet de l’OT véritable bibliothèque permanente d’outils à destination des professionnels. On y retrouve :

· Les actualités de la newsletter

· La veille juridique

· Des outils comme les documents de déclaration de la taxe de séjour, déclaration en mairie pour les meublés et chambres d’hôtes

· Les tableaux de bord

· Les budgets et chiffres clés de l’office et du territoire, le plan d’actions et le rapport d’activité

· Les marques blanches mises à disposition des professionnels pour animer leur site internet (module manifestation, module diaporama, module amusez-vous)

2 rendez-vous annuels

· La rencontre des professionnels.
Elle a lieu tous les ans ou au moins tous les 2 ans au début du printemps. Traditionnellement tenue dans un établissement pour en faire aussi un moment de découverte, elle permet aux professionnels du territoire de bénéficier d’ateliers d’informations thématiques puis d’un temps de rencontre. Cette sorte de workshop a pour ambition de leur faire connaître leur office de tourisme et leurs voisins professionnels, afin de développer l’effet réseau.
· Une rencontre thématique à l’automne

Cette rencontre est organisée autour d’un thème précis et a pour but l’information, voire la formation des professionnels. Elle fait intervenir des animateurs ou spécialistes extérieurs.
C / diffusion de la documentation :

L’OTI édite des brochures touristiques suivant son plan annuel de communication. Ces documents sont disponibles à l’OTI et en téléchargement gratuit sur internet Certains documents peuvent être commandés directement via le site internet (liste définie par le responsable de l’accueil en tenant compte de la pertinence du support et du coût d’expédition).

Le plan de communication cible les destinataires des documents. Les cibles identifiées sont :

· Les visiteurs : les documents sont mis à disposition en libre service ou sur demande à l’OTI

· Les visiteurs potentiels : visiteurs des salons touristiques auxquels l’OTI participe et fichier client (e mailings)

· Les sites touristiques intercommunaux, approvisionnement géré par le Service Accueil

· Les professionnels du territoire : approvisionnement géré par le Service Promotion Commerciale.

· La presse : diffusion gérée par le Service Communication

Cf PRO gestion de la documentation

D / actions communes

· Opérations de promotion : l’OTI réalise plusieurs salons par an avec des professionnels du territoire volontaires.

· Accueils Presse : l’OTI réalise, suivant les demandes, des accueils presse avec les professionnels ciblés sur le territoire

· Les visites de prestataires (éligibles à la formation) sont enregistrées également (annexes 4 – Participation aux visites prestataires)

· L’OTI assiste les particuliers désirant ouvrir un meublé de tourisme ou une chambre d’hôtes sur le territoire, dans leurs démarches administratives. L’OTI renvoie vers le CDT pour toute question relative à la labellisation de ces hébergements.

· Suivant les demandes du CDT, l’OTI est amené à organiser des réunions d’informations sur les labels, normes de classement, etc… auprès des professionnels du territoire et alentours.

E / avantages et services partenaires :

Le partenariat avec l’OT se matérialise par la prise d’un abonnement annuel payant par le socio-professionnel. Le montant varie en fonction du type d’activités.
Pour l’OT, il s’agit de fidéliser les relations avec ses professionnels et de leur donner des habitudes de travail. Cela représente également une source de revenus propres.
Pour le professionnel, plusieurs avantages :

Une annonce web plus valorisante

· Une information complète qui pousse à l’achat et au contact

· Une priorité sur les annonces gratuites

Un signe de reconnaissance

· La mise à disposition d’une vitrophanie pour se signaler « Partenaire»

· L’appartenance au réseau des 300 partenaires de l’OT

Un accès « VIP » à nos actions

· Une invitation systématique aux évènements de l’OT

· Des bons plans spécifiques

· Un kit des éditions de l’OT envoyé chez eux

· L’accès au Club (mise en place d’accueil presse)

CF Annexe 9 : Liste des avantages adhérents »
11. Dispositions pour assurer la qualité du service accueil

11.1 Acheminement et accès

11.1.1. Localisation de l’Office du Tourisme

Nous vous suggérons :
· Carte de la ville indiquant l’emplacement de l’office de tourisme et de ses éventuelles annexes.
· Enumération des coordonnées

· Explication de la localisation stratégique de(s) bureau(x). (gare à proximité, au cœur du centre historique…)

11.1.2 Politique de signalétique & accès
Insérer le plan de jalonnement et faire un commentaire type :
« Des panneaux de signalisation indiquent l’Office du Tourisme au niveau de tous les axes majeurs de la ville (sortie d’autoroute – avenues et boulevards principaux…) ainsi qu’à chaque grande intersection ou carrefour. »

Mettre aussi en avant l’enseigne (photo)

Pour l’accès :

· Expliquer la venue en voiture et surtout les stationnements possibles
· Expliquer la venue en bus (principale ligne de desserte)

· Expliquer la venue en train (si gare SNCF à proximité)

· Expliquer l’accès handicapé.
11.1.3. Politique des horaires

· Donner les horaires d’ouvertures par période en expliquant vos choix (relatif à la fréquentation et à la réglementation)
· Donner la liste des éditions sur lesquelles figure cette information.

11.1.4. Politique de mise à disposition de l’information lors de la fermeture

Vous devez indiquer, principalement, la mise à disposition des informations suivantes pour les clients :
· Les numéros d’urgence traduit en au moins 1 langue (selon arrêté préfectoral)
· Les numéros de services d’urgences traduit au moins 1 langue (selon arrêté préfectoral)
· La météo traduit en au moins 1 langue ou pictogramme
· Les disponibilités hôtelières (en période de fréquentation touristique)
· Les horaires d’ouverture

· Eventuellement un plan général de la ville avec la situation des hôtels

· Eventuellement le site Internet…

11.1.5 Politique d’aménagement

Ce qui doit être mis en avant c’est :

· La décoration agréable
· Le confort du client
· Un espace de prise de note (si mis en place)
· La mise à disposition de présentoirs et de documentations en libre service : expliquer les thématiques ou classement et mettre en avant la découverte de la région
· Un espace lumineux
· Eventuellement un espace enfant
· L’espace boutique …
11.1.6Politique de signalétique interne

Expliquer dans cette partie la signalétique mise en place comme :
· Un espace spécifique pour les personnes handicapées

· Les toilettes

· La boutique

· L’accueil …

Dans le cas ou cela ne se justifie pas de par l’agencement de l’office, expliquez-le.
11.2 Accueil et information au comptoir et par téléphone

Diviser ce chapitre en 2 sous-parties est préférable.

L’accueil en face à face français et étranger
· La tenue et la présentation des conseillers en séjour (notamment le port du badge)
Ex : Par respect pour nos visiteurs et pour véhiculer au mieux l’image de l’OT, tout le personnel de l’Office de Tourisme, et en particulier celui confronté au public, se doit d’appliquer les principes suivants :

La tenue et la présentation doivent être soignées, propres, correctes et respectueuse de la clientèle

Le port du badge est obligatoire pour le personnel présent à l’accueil. Il mentionne le prénom, la fonction (conseiller en séjour, stagiaire…), les langues parlées

Un état d’esprit est requis : motivation, dynamisme et enthousiasme

Le comportement doit être irréprochable et chaleureux : sourire (y compris au téléphone), langage courtois, disponibilité, réceptivité

Cf PRO Comportement à l’accueil

· L’accueil souriant / aimable… jusqu’au départ
· Montrer sa disponibilité
· Donner la priorité au client et cesser tout travail administratif
· Avoir une attitude dynamique
· Remercier le client de sa visite
· La gestion de l’attente (pas plus de 6 minutes d’attente)
Attention au rédactionnel, de ne pas tomber dans la procédure. On ne vous demande pas comment vous faites mais pourquoi vous le faites.
Exemple :
La mise en place des process pour cette mission répond à une volonté de recherche de la satisfaction du visiteur. L’Office de Tourisme est souvent l’un des premiers interlocuteurs du touriste sur son lieu de vacances et un interlocuteur privilégié et récurrent pour la population locale. L’OT doit véhiculer une image positive et efficace et ne pas faillir à combler les attentes de ceux qui comptent sur son professionnalisme et son assistance.

Pour se faire, l’accueil au comptoir doit se prévaloir du respect des critères suivants :

· Une prise en charge à l’arrivée rapide, polie et efficace : formule de politesse adéquate et se lever, adaptation de la langue, détermination du but de la visite (information, réservation, rendez-vous pour un collaborateur…)

· Un traitement de la demande personnalisée : recherche des besoins, réponse adaptée, remise des éléments appropriés

· Une prise de congé polie, qui laisse la meilleure image possible

· En cas d’attente supérieure à 6 mn, un système « d’urgence » est mis en place : filtrage rapide des demandes et réponse immédiate voire groupée aux demandes facilement traitables, assistance d’autres personnels (responsable pôle accueil ou commerciaux)

Cf PRO Accueil / information Comptoir

L’accueil au téléphone français et étranger :
· Réponse avant la 4eme sonnerie
· Préciser l’identité du site
· Accueil agréable et souriant.
· La mise à disposition d’un répondeur.

Attention au rédactionnel, de ne pas tomber dans la procédure. On ne vous demande pas comment vous faites mais pourquoi vous le faites.

Exemple :
L’OT dispose d’un standard téléphonique, avec un répondeur qui permet de laisser un message. Le message enregistré précise les jours d’ouverture et renvoie sur le site Internet. Le standard gère 3 lignes entrantes vers l’accueil sur 2 postes + 7 postes directs dans les bureaux avec leur propre numéro. L’accueil téléphonique poursuit le même but et reprend les mêmes préceptes que l’accueil comptoir (sauf gestion de l’attente), mais s’y accolent des spécificités :

Un décroché rapide (4 sonneries maximum) et une formule de réception définie avec précision de l’identité du site pour conforter l’interlocuteur

· Une gestion efficace des doubles appels, de la mise en attente et du standard téléphonique

· Une priorisation de l’accueil physique sur l’accueil téléphonique

· Un délai précisé à l’interlocuteur pour le rappeler, le cas échéant

· La possibilité de laisser un message sur le répondeur pendant les heures de fermeture

· Si possible, un renvoi plus systématique vers internet pour les demandes de documentation

Cf PRO Accueil / Information au téléphone

11.3 Service par du courrier / Gestion des emails

Dans cette partir vous devez expliquer le mode de traitement des courriers et emails.
Exemples :

Les demandes d’informations par courrier et télécopie sont centralisées et gérées directement par X de l’OT de manière quotidienne, du lundi au vendredi. Les coordonnées de nos clients sont enregistrées dans notre base « It’s Tourisme » ainsi que le type de documentation souhaitée. Voir procédure n°

Les demandes de documentation par téléphone sont enregistrées par les CS Lorsque toutes les demandes ont été renseignées dans la base « It’s Tourisme », les courriers sont édités sur papier en-tête et transmis à l’équipe. Les documentations sont ensuite placées sous enveloppe avec le courrier correspondant. Les enveloppes cachetées sont ensuite transmises au service courrier avant 15h pour être oblitérés et transmis à La Poste.

Tout est mis en œuvre afin que les demandes soient traitées dans un délai maximal de 48 heures.

Les courriers sont rédigés, selon la provenance des clients, dans les langues suivantes : Français – Anglais – Italien et Allemand. Annexe n°

Le traitement des demandes par mail est quotidien. Il est effectué par l’équipe des CS dans un délai maximal de 24 heures. Dans la plupart des cas, les informations sont adressées par mail par le biais de fichiers PDF.

Les emails sont rédigés, selon la provenance des clients, dans les langues suivantes : Français – Anglais – Italien et Allemand. Annexe n°

Cf PRO Gestion des courriers et envoi de doc

Cf PRO Gestion des emails et envoi de doc

11.4 Gestion de la documentation

Devront être présentés et développés les thèmes suivants :
· La gestion des présentoirs en libre service
· La gestion de la documentation placée sur le comptoir
· La gestion des brochures d’hôtels
· La gestion des documentations départementales
· Gestion globale des stocks de documentation et des approvisionnements des tiers
Pour l’ensemble de ces parties, faites une synthèse de la gestion avec un report sur la procédure correspondante.
Cf PRO Gestion de la documentation
Cf PRO gestion des stocks de documentation
12 -Gestion de la boutique

 Ce chapitre s’applique lorsque la boutique est un lieu de promotion de la destination, participant à l’autofinancement de la structure, réalisant un chiffre d’affaires d’au moins 5000€ et avec un espace dédié.

En dessous de 5000€ de chiffre d’affaires, l’Office de Tourisme peut mettre en place le chapitre boutique s’il le souhaite.

Lorsque l’Office de Tourisme vend des topoguides, des cartes, des brochures de visite etc.., le chapitre boutique ne s’applique pas. On considérera ici qu’il s’agit de services rendus aux clients à l’accueil.

Si concerné : Expliquer les modalités d’organisation, de gestion et de facturation. Expliquer également vos choix stratégiques en matière de produits boutique.

Réaliser une procédure de facturation. (se rapporter au référentiel)

Notez simplement « non concerné » si vous ne faites pas cette activité

13 - Organisation d’événement

 Ce chapitre s’appliquera dés lors qu’un des critères suivant sera rempli :

- Lorsque l’Office de Tourisme dispose d’une licence d’entrepreneur de spectacle et qu’il l’utilise.

- Lorsqu’au moins un événement d’envergure est mis en place, dont le financement est inscrit au budget de l’Office de Tourisme (et non à celui de la collectivité).

- Lorsque l’Office de Tourisme organise au moins 5 animations (concert du soir, vide grenier, marchés nocturnes etc..) dans l’année.

Remarque :

- Dans le cadre de l’organisation d’animations, il peut y avoir de la flexibilité avec les critères qui deviendraient non applicables. (Exemple : on n’organisera pas une réunion bilan après chaque animation).

Devront être présentés dans cette partie :
· Principe de gestion de l’organisation (avant/ pendant)

· Principe de communication sur l’événement

· Principe de commercialisation de l’événement

· Bilan de l’événement (Evaluation de la satisfaction, reporting…)

Exemple : Bien que l’accueil des visiteurs et de la population locale soit la priorité de l’Office de Tourisme, l’animation du territoire fait également partie intégrante des missions déléguées à la structure.

La commune dispose de 2 lieux principaux permettant l’organisation d’animations et d’évènements divers : Salle X et Forum Y. La gestion technique et la planification de ces deux lieux sont du ressort de l’Office de Tourisme et plus particulièrement du responsable de l’animation.

Salle X : ERP - Salle des fêtes d’une capacité de 200 à 250 personnes (selon montage) située au cœur du village permettant d’organiser des animations en intérieur. Il est également possible de louer la salle pour des évènements privés (mariage, anniversaires…).

Forum Y : ERP -, il s’agit d’un théâtre extérieur d’une capacité de 700 à 1300 places, situé au cœur du village. Le Forum offre une grande capacité d’accueil pour l’organisation de manifestations importantes (concert, spectacles, festivals…).

Animations associatives

Les associations locales sont nombreuses et propose des calendriers chargés en terme d’animations : L’année est ponctuée de très nombreux lotos, repas, diners dansants, bals…

L’Office de Tourisme met à disposition les lieux d’animations ainsi que le matériel nécessaire et les agents en cas de besoin. Il propose son aide et son soutien aux associations dans l’organisation et parfois la promotion de ces évènements associatifs (billetterie à l’Office de Tourisme, diffusion d’affiches et flyers…)

Animations municipales

La municipalité commande l’organisation de nombreuses animations au cours de l’année : de nombreux forums, cycles de conférences, réunions publiques, ateliers…

Animations de l’Office de Tourisme

Depuis sa création en 1900, l’Office de Tourisme à mis en place des évènements phares, certains reconduits tous les ans.

Fête Locale : Organisée tous les ans au mois de Juin depuis 1996, ce weekend marque le lancement de la saison estivale. Des concerts, parades, animations, spectacles sont organisés tout au long du weekend dans différents lieux de la commune.

Festival des ………. : Créé en 1997 , ce festival de musique est organisé le dernier weekend de Juin. Il regroupe des harmonies et ensembles musicaux du monde entier.

Service Animations

La structure a nommé un Responsable Animation (voir organigramme) en charge de la planification, de l’organisation, de la logistique des évènements du territoire.

En vue d’organiser ces missions, repartir les tâches et gérer le service, une fiche de poste animation et un règlement interne sont rédigés pour le personnel du service.

Le responsable d’animation s’engage à organiser des animations en adéquation avec les attentes de la population locale ainsi que les visiteurs en période estivale. Certaines animations sont déléguées à l’Office de Tourisme par convention et/ou délégation de service public, par la commune. Dans ce cas, une réunion pré-manifestation est organisée afin d’élaborer un rétro-planning, communiquer sur l’évènement avec les autres services municipaux (Services techniques, police municipale..), déterminer les besoins et rôles de chacun.

Un calendrier prévisionnel des animations est réalisé annuellement.

De plus les budgets prévisionnels et réels pour chacune des animations sont validés par le CA.

En vue d’assurer la meilleure gestion possible des manifestations, une procédure animation et un rétro-planning par manifestation sont tenus à jour.

Un questionnaire de satisfaction permet de recueillir les avis du public ainsi que des prestataires partenaires sur l’évènement. Le traitement des réponses est identique à celui pour la satisfaction visiteur.

A l’issue de chaque animation, un bilan est fait avec l’équipe, les institutionnels, les partenaires, en fonction de la nature des animations, un compte rendu écrit et les remarques sont prises en compte pour l’édition suivante.

15 - La commercialisation

Uniquement pour les OT ayant un numéro d’immatriculation

Devront être présentés dans cette partie :

· Modalités de définition de la stratégie commerciale

· Modalités de fonctionnement avec les partenaires (convention …)

· Modalités de fonctionnement interne

· Principe de commercialisation

· Evaluation de la satisfaction des clientèles (individuel et groupe)

· Analyse des ventes

Exemple :
A. La stratégie commerciale

La commercialisation est une des activités de l’Office, mais pas son coeur de métier. La stratégie commerciale est donc définie dans le document de stratégie globale de promotion mentionné plus haut. Il en est l’un des outils et l’un des ressorts.

L’Office de Tourisme dispose depuis sa création d’une autorisation à la vente, aujourd’hui appelée immatriculation. Le numéro d’immatriculation de l’OT est :

B. Les modalités de fonctionnement avec les partenaires

L’Office de Tourisme commercialise plusieurs types de produits :

· De l’hébergement sec

· Des prestations packagées ou sèches pour les groupes

· Des courts séjours à thème pour les individuels

· Des activités de loisirs (amusez-vous)

· De la billetterie

Pour chaque prestation vendue, l’Office de Tourisme est responsable et se doit donc de conventionner avec le prestataire concerné. Ainsi, il existe des conventions pour chaque type de prestation et la commercialisation ne débute qu’une fois la convention signée.

Les prestations sont ensuite revendues en l’état de leur achat ou assemblées pour la constitution de packages.

Des cahiers des charges définissent les modalités de choix des prestataires participants pour chaque famille de produits.

C. Les modalités de fonctionnement interne

L’animatrice des professionnels est sur le terrain, rencontre les professionnels, et fait remonter les propositions de produits pour les séjours packagés, le programme amusez-vous, les groupes et la vente d’hébergement sec, en fonction des cahiers des charges.

Une personne spécifique est ensuite en charge de la production, quand il s’agit de faire du « montage » et d’obtenir les informations précises et particulières d’un produit (donc pas pour l’hébergement « sec »)

· Le commercial groupes pour les produits groupes

· Le commercial packages individuels pour les packages individuels

· Un conseiller en séjour défini pour Amusez-vous

Les contrats sont établis et envoyés par :

· Le commercial groupes pour les produits groupes

· L’animatrice des professionnels pour l’hébergement en chambres d’hôtes et hôtels et les packages individuels

· Le chargé des locations meublées pour l’hébergement en meublés

· Un conseiller en séjour défini pour Amusez-vous

Les offres commerciales sont ensuite établies et diffusées sur des supports :

· Les produits groupes sur le catalogue groupes (2500 ex. Sortie en juillet de l’année n. Validité : 1er octobre de l’année n au 30 septembre de l’année n+1)

· Les packages individuels sur le site internet

· Les activités amusez-vous sur la brochure (30 000 ex. Sortie en mars de l’année n. Validité : 1er avril de l’année n au 30 mars de l’année n+1)

· Les hébergements secs vendus par la centrale de réservation ne disposent pas du support commercial particulier

D. Principe de commercialisation

Chaque famille de produits s’adressent à une clientèle précise, avec ses propres habitudes de prospection et de consommation.

Pour les groupes

Le commercial en charge intègre toute la chaîne de commercialisation, lui permettant de maîtriser et de connaître son offre et d’établir une relation privilégiée avec ses clients, souvent fidèles :

Il définit sa politique produit avec l’aide du service commercial et les résultats des années précédentes

Il gère sa production

Il assure la commercialisation par :

· L’envoi d’un mailing courrier de distribution du catalogue à ses clients et prospects,

· Des démarchages réguliers

· L’envoi d’une newsletter commerciale mensuelle à ses clients et prospects (sauf juillet-août)

· L’organisation d’un éductour annuel pour ses clients et prospects afin de leur faire découvrir un échantillon des activités proposées dans le catalogue

Il assure les réservations et le suivi des ventes

Pour les packages individuels

Le commercial en charge assure lui aussi la totalité de la gestion de la commercialisation.

Il définit sa politique produit avec l’aide du service commercial et les résultats des années précédentes

Il gère sa production

Il assure la commercialisation par :

· L’envoi d’une newsletter commerciale trimestrielle à ses clients et prospects (sauf juillet-août) afin de promouvoir les offres du site

· Une participation à des salons (4 par an environ) essentiellement ciblés sur des thématiques et de la clientèle de proximité

Il assure les réservations et le suivi des ventes

Pour les hébergements secs et amusez-vous

Il n’y pas véritablement d’actions commerciales spécifiques, mais ces produits bénéficient de la promotion globale de l’OT :

· Diffusion en salons par le commercial chargé des individuels

· Mise en avant dans les dossiers de presse et retombées presse

· Mise en valeur sur nos sites internet et sur nos pages de réseaux sociaux

· Proposition par le service accueil au desk

· Information des professionnels du territoire pour les inciter à la prescription

· …

Seul le chargé des locations meublées, en fonction des tendances des ventes, peut mettre en place des actions ponctuelles (promotions).

E. Evaluation de la satisfaction des clientèles

Clientèle individuelle

Un questionnaire de satisfaction est envoyé par mail tous les 15 jours aux clients ayant consommé une prestation dans les 15 jours précédents (sauf billetterie ou boutique). Les réponses sont enregistrées sur la plateforme Sphynx à laquelle nous avons accès pour aller recueillir les éventuelles remarques des répondants.

Des récapitulatives statistiques nous sont envoyées par 2 à 3 fois par an.

Clientèle groupes

Un questionnaire papier est envoyé avec la facture de la prestation après le passage des clients. Les réponses doivent nous être retournées par courrier. Elles sont enregistrées dans une grille d’analyse.

Par ailleurs, toutes les remarques ou suggestions qui peuvent arriver par d’autres médias (fax, mail, oral, pages réseaux sociaux) sont également prises en compte, enregistrées et analysées.
F. Analyse des ventes

Des statistiques très détaillées sont extraites tous les mois à partir de notre logiciel de réservation.

Elles renseignent sur :

· Les volumes d’affaires et nombre de contrats par type de clients sur le consommé

· Les volumes d’affaires et nombre de contrats par type de produits sur le consommé

Elles sont systématiquement comparées au mois de l’année n-1.

Les commerciaux notent par ailleurs dans un tableur informatique leur volume d’activités hebdomadaire :

· Nombre de demandes reçues et traitées

· Nombre de ventes contractualisées

· Volume d’affaires prévisionnel

Un tableau de bord général retrace toutes ces informations avec un historique sur plusieurs années.

Ces indicateurs sont analysés régulièrement lors des réunions commerciales mensuelles et peuvent influencer des actions ponctuelles. Ils font l’objet d’un récapitulatif dans le rapport d’activité annuel, par pôle. En outre, ils servent bien sur d’indicateurs à la mise en place du plan d’actions.

16 -Gestion du manuel qualité et des documents qualite
16.1 RESPONSABILITE
La responsabilité du MAQ et de l’ensemble des documents Qualité incombe au RAQ qui les rédige ou les met en forme. Il est approuvé par la direction.

16.2 EVOLUTION

Le MAQ est susceptible d’évoluer en cas de :

· Modification du référentiel

· Modification du classement, des statuts, de la forme juridique…

· Modifications internes

· A la suite de l’analyse des indicateurs

Un historique des révisions est tenu par le RAQ. Les révisions approuvées sont transmises par le RAQ à l’ensemble des destinataires par mail et chaque destinataire prend note des modifications.

16.3 DIFFUSION / INDEXATION

Le MAQ original signé est conservé par le RAQ.

Une version numérique du MAQ est envoyée par mail à l’ensemble du personnel de l’OT, au président et au vice-président par le RAQ. Un exemplaire papier à consulter est disponible dans le bureau du RAQ, notamment pour les personnels stagiaires ou vacataires.

Les destinataires salariés s’engagent à respecter les procédures du MAQ.

L’ensemble des documents est indexé selon le principe suivant et le nom du document reprend cette indexation :

· Initiales du type (PRO pour procédure par exemple ou MO pour mode opératoire)

· Un numéro

· Une version (V01 par exemple)

· Un nom

Dans la mesure du possible, ces informations sont également reprise en en tête en en pied de page du document, avec en supplément la date de mise en application, le nom du rédacteur et celui du validateur.

Un index qualité répertorie l’ensemble des documents qualité et permet aux salariés de les trouver et de les consulter rapidement. Il précise :

· Le thème du document

· L’indexation

· L’emplacement avec un lien hypertexte pour l’ouvrir directement à partir de l’index

· La date de mise en application et la date de la dernière révision

· Le rédacteur

16.4. ARCHIVAGE

Les originaux de tous les documents qualité sont conservés par le RAQ pendant 5 ans, en version numérique.[image: image1.png]

[image: image2.png]

Outil Modèle MAQ : CRT PARIS IDF 2013

1

