

Stratégie Vélo
du Pays des Vallées
des Gaves
Vers un développement de la destination cyclo des Vallées des Gaves

2013 - 2016

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 1

Avant-propos…

Le développement de la filière cyclo, un enjeu économique important pour le

tourisme estival en zone de montagne

A l’heure de la compétitivité des territoires et plus précisément des destinations de

montagnes des massifs français, l’enjeu est aujourd’hui de diversifier le panel d’activités à

destination des visiteurs afin de consolider les fréquentations touristiques. Ainsi, le travail de

clientèles dites de « niche » semble incontournable car il permet à un territoire d’accroître

son potentiel touristique en termes de consommation et d’inter saisonnalité.

Au niveau national, le vélo est la deuxième activité sportive des touristes français, derrière la

randonnée. Au niveau des territoires touristiques de montagne, le vélo, et plus précisément la

cible cyclo sportive est en pleine mutation et tend à devenir une des activités principales aux

côtés du ski et de la randonnée. Certes, cette clientèle est perçue comme une clientèle de

« niche » à l’échelle des séjours « à vélo » et des pratiquant au niveau national, mais les

territoires de montagne à forte notoriété bénéficient à l’heure actuelle d’une attractivité

exponentielle auprès des cyclo-sportifs français mais aussi européens, nord-américains,

australiens, …La concentration d’attractivité cyclo-sportive au niveau mondial est à prendre

en compte dans l’élaboration des projets de développement touristique et de

repositionnement estival et d’inter saison en territoire de montagne.

L’impact économique de cette « niche » connaît donc une hausse. Les opérateurs du tourisme

sur les divers territoires constatent le renforcement de la fréquentation d’avant et d’après

saison estivale, le complément non négligeable par rapport aux actions principales de

l’hôtellerie, le fort pouvoir d’achat de la cible cyclo-sportive et l’image positive d’un territoire

en tant que destination cyclo à forte notoriété, véhiculée aussi par l’image du Tour de France.

Le développement de la filière cyclo nous amène à évoquer le tourisme estival en montagne.

Complexe, car contrairement à l’hiver où le produit ski est prédominant, le tourisme estival

recouvre une multitude d’activités qui se pratiquent sur des zones ayant des caractéristiques

variées (haute-montagne, fond de vallée, …) et sur des cibles de clientèles également

différentes en fonction des activités, c’est ainsi qu’il est difficile d’imaginer des actions

communes pour les développer. Il est important donc de travailler les cœurs de cibles de

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 2

manière à définir un plan d’actions adapté au développement de chaque filière touristique.

Il est important de resituer la nécessité de capitaliser sur le tourisme estival dans nos vallées

car contrairement au tourisme hivernal, l’activité touristique en été s’étend sur une période

plus longue et permet de toucher un panel de clientèles plus diversifiés qu’en hiver.

Enjeux de la stratégie de développement touristique de la filière cyclo

 - Soutenir et dynamiser l’économie touristique

 - Promouvoir la destination

 - Conseiller et accompagner les porteurs de projets touristiques

 - Développer les atouts et le potentiel de la destination

 - Créer et innover

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 3

SOMMAIRE

I- Contexte – analyse SWOT

II- Les contours de la stratégie Vélo

1- Placer le client au cœur de la stratégie

a. Le bénéfice client

b. Le souci de « convéniences »

2- Une stratégie en amont, pendant et après le séjour

3- Le cœur de cible : le cyclo sportif

III- Le Volet Marketing

1- Positionnement marketing

2- Stratégie marketing

a/ Visibilité de l’offre

b/ Séduction et promotion de la marque

c/ Augmentation de la consommation sur le territoire

d/ Définition des cibles et des marchés / Domaines d’investigation

IV- Le volet Qualité de l’Offre

1- Créer une dynamique d’accueil et une synergie chez les

socioprofessionnels : le partenariat public/privé ou la clef de voûte d’une

destination solide et pérenne.

2- Miser sur la qualité de l’offre - Stimuler et structurer la qualité des services

3- Partenariat public/public – volet équipement et infrastructure

4- Veille sur la satisfaction de la clientèle

5- Fidélisation de la clientèle

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 4

1° Partie

Contexte et

analyse
Richesse du territoire et potentiel

d’actions

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 5

Contexte Vélo en Vallées des Gaves

Grâce au Tour de France, l’image des Hautes-Pyrénées est fortement associée au cyclisme et

au cyclotourisme. Dès les beaux jours, la petite reine revient en force sur les routes du Pays

des Vallées des Gaves. Les cols de renom (col du Tourmalet, Luz-Ardiden, Hautacam, col du

Soulor, …..) attirent de nombreux cyclistes, amateurs ou confirmés, seuls ou en clubs, qui

viennent grimper nos montagnes sur les traces des célèbres champions du Tour. La notoriété

du territoire des Vallées des Gaves permet aujourd’hui d’accueillir une clientèle cycliste

étrangère de plus en plus importante. La semaine où le tour de France passe, on peut

compter 85 % de cyclistes étrangers, 66 % des cyclistes viennent en groupe (les plus

rencontrés : S.R Events ; Pyrénéaica ; SANZ – Sud Afrique Nouvelle Zélande ; Bikestyletours,

…). Des tendances de nouvelles clientèles cyclistes étrangères depuis 2/3 ans : Amérique du

Sud (chiliens, argentins,…) qui viennent pour ascensionner le Tourmalet en priorité.

Ainsi, Le SMPVG a concrètement, depuis 2007, mis en place une commission vélo qui a pu

créer un centre labellisé Cyclo-sport, identifier des itinéraires vélo de route, éditer des topo-

guides road book traduits, mettre en place des parcours chronométrés sur certains cols,

initier un travail de proximité auprès des hébergeurs, mettre en place des actions de

promotion de la destination sur des cyclo sportives à forte notoriété, créer des objets

promotionnels spécifiques, et réaliser des bornes photo-grimpeur en haut du Tourmalet, Luz

Ardiden, Hautacam et Soulor. L’objectif des Vallées des Gaves est d’être identifié en tant que

destination cyclo d’excellence aux côtés d’autres destinations favorites des cyclos et cyclo-

sportifs.

En matière de promotion, de communication, de partenariat public/privé, l’équipe du

Syndicat Mixte du Pays des Vallées des Gaves et les équipes de la commission tourisme se

sont fortement tournés vers le territoire de la Maurienne identifié, en termes de

communication, comme « le plus grand domaine cyclable du monde ». Le positionnement

fort tourné vers le ski l’hiver et le cyclo l’été a intéressé le Pays des Vallées des Gaves dans sa

démarche de destination cyclo. Les réalités de terrain, la présence des cols et de l’exigence

sportive des parcours réunissent ces deux destinations sur les mêmes cibles de clientèles, très

intéressantes à travailler pour un territoire car :

 clientèle à fort pouvoir d’achat

 offre touristique de saisonnalité + d’inter-saisonnalité

 émergence des séjours purement « cyclo sportif » commercialisés par des

TO étrangers

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 6

 mode de déplacement non impactant pour l’environnement

Le premier échange entre les deux territoires lors d’un déplacement d’une délégation des

Vallées des Gaves en Maurienne en juin 2013 a permis de connaître le positionnement

marketing de la Maurienne autour du cyclo et d’avoir un retour d’expérience sur la mise faite

sur cette filière cyclosportive. Cet échange permet ainsi de conforter les orientations choisies

pour travailler cette cible et d’assoir le choix des outils pour y parvenir. Cette coopération

permettra aussi de créer un projet commun autour du vélo rendant plus fort l’impact des

deux destinations

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 7

Analyse SWOT

Notoriété de la destination

Clientèle à fort pouvoir d’achat

Atouts forts du terrain :

cols/plaine/piémont

Valeurs en phase avec les attentes

des cyclistes

Efforts d’équipement

Dynamisme des socio-

professionnels

Initiatives privées performantes

Potentiel d’hébergements de

qualité

Pas d’image globale instaurée

Manque de visibilité sur la toile

Actions dispersées

Manque de services annexes dédiés
(transfert, véhicules suiveurs…)

Manque de produits partagés et packagés

Accueil des étrangers

Concurrence internationale,

beaucoup de produits visibles et

plus structurés

Absence de produits

emblématiques, d’évènementiel

fédérateur en plus du Tour de

France

Années sans étapes du Tour de

France à risque (variations des flux

dépendante des parcours)

Un marché grandissant (Nord Europe +

marchés lointains)

Potentiel de la destination

Diversité des clientèles étrangères

Evolution structurante des accès et modes de

transport

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 8

2° Partie

Les Contours

de la stratégie

Le Client au cœur des actions

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 9

1- Placer le client au cœur de la stratégie

a/ le bénéfice client

Un produit touristique est ce que l’on achète, une expérience touristique est ce

que l’on retient.

L’enjeu est de fixer une clientèle bien déterminée sur la destination Vallées des

Gaves. La pérennité de cette destination va dépendre des retours clients et de

l’implication des acteurs dans l’accueil des cyclistes, …

Aujourd’hui, il est nécessaire de placer le client et le bénéfice client en amont de

toute action. La démarche de projet s’inscrit ainsi de la sorte :

 1-Bénéfice client

 2- Actions nécessaires pour atteindre l’objectif du Bénéfice client

Exemple :

Bénéfice client : avoir accès à toute l’information cyclo (services, hébergements, …) en amont

du séjour

Actions : permettre au client d’avoir toute l’offre référencée dans un seul et même endroit -

site internet portail dédiée

Sous actions : Référencer toute l’offre sur le territoire

b/ Le souci de « convéniences » :

Le client cycliste a certes des attentes particulières par rapport aux autres cibles

de clientèles mais il est une règle générale en matière de destination et d’accueil

touristique qu’il est important de rappeler dans la mise en place d’une stratégie

de destination : le besoin de « convénience » de nos clientèles.

Définition de la « convénience » : La convenience, c’est un besoin croissant pour

les clients de facilité, de fluidité, de commodité, d’accessibilité mentale et

physique, facile, rapide, sans heurts, bref, de commodité.

C'est l'attente par le client d'évidence, de facilité à chaque étape du séjour, de

fluidité dans le parcours de consommation.

Le paradoxe du cycliste : notre client cycliste et cyclo sportif est capable de fournir

des efforts intenses lors de l’ascension d’un col, parfois, il se dépasse comme

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 10

jamais il ne le ferait durant l’année (exploit de gravir un col mythique) mais il est

en attente de services de qualité et structurés pendant son séjour. Facilité d’accès

aux informations, aux services, …

Développer les outils de la convénience :

Il faut imaginer des solutions convénientes et les outils qui en découlent. La

convénience commence dès l’information primaire, jusqu’à la consommation

touristique pure.

Exemple de quelques outils :

 - le WEB : outils à considérer comme un moyen et non une finalité

 - les brochures d’informations

 - le Crosselling ou la place de marché

 - les labels ou réseaux qualité

2- Une stratégie en amont, pendant et après le séjour

La stratégie vise donc le client cycliste durant tout son parcours de consommation

et même en amont de l’acte d’achat de séjour. C’est un travail d’analyse et de

hiérarchisation d’actions qui se met en place de façon corrélée. En effet, les

actions directes auprès des clients devront être analysées et réajustées en

fonction de leur taux de pénétration et bien entendu de la satisfaction clientèle.

On peut distinguer deux objectifs globaux à la mise en place de la stratégie

desquels découleront les deux volets opérationnels de la stratégie à savoir le

volet marketing, dont l’objectif est d’attirer le client et le volet qualité de l’offre

dont l’objectif est de satisfaire le client.

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 11

3- Le cœur de cible : le cyclo sportif

La stratégie vélo du Pays des Vallées des Gaves, plaçant le client au cœur des actions,

doit définir le profil de son cœur de cible et tenter d’appréhender ses attentes, ses

besoins et leurs mutations.

La réalité du territoire des Vallées des Gaves et les facteurs d’attractivité de la

destination orientent le choix de cœur de cible des clientèles vers le cyclo-sportif.

Néanmoins, l’offre cycliste présente sur le territoire permet aussi de séduire des

clientèles cyclo-touristique, mais il est évidement que l’axe fort de communication de

la stratégie devra se poser sur les grands cols et étapes du Tour de France, facteurs

d’attractivité de la destination. Il sera important néanmoins de prendre en compte

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 12

plusieurs types de clientèles cyclo afin de mettre en place une destination cyclo

étoffée et complète (cf. : accessibilité des pistes de ski dans une station, …)

Pluralité des profils : le Sportif/performance - le sportif/contemplatif – le cycliste

en étoile – le cycliste itinérant – le cyclotouriste

Au sein de la niche cyclo-sportive, on peut définir plusieurs profils de clientèles et

notamment en fonction des nationalités (ex : attentes plus exigeantes de la part des

cyclistes américains, …).

Nos bassins de clientèles sont larges : bassin sur le territoire français mais aussi et

surtout étranger, cible de clientèles à plus fort pouvoir d’achat et fréquentant le

territoire sur une période plus large. La clientèle espagnole fréquente le territoire sur

du court séjour mais multiplié, grâce à sa proximité. Cette clientèle est aussi à

conforter car elle va moduler ses activité en fonction des saisons, on retrouvera des

cyclosportif montant au Tourmalet l’été à vélo et venant participer à l’Altitoy, l’hiver.

Dans un premier temps, les bassins de clientèles étrangères à travailler proviennent

de :

 - Belgique/ Pays Bas

 - UK

- Espagne

 - Danemark

Des cibles plus lointaines mais toutes aussi importantes sont en ligne de mire des

actions de promotions et communication du deuxième temps de travail :

 - USA

 - Australie / Nouvelle Zélande

 - Afrique du Sud

En résumé ...

Placer le client au cœur de la stratégie est gage d’une cohérence d’actions et

d’une pérennisation de la destination sur le long terme. Notre client est donc

le cyclosportif et toutes les pluralités qui le composent, nous comptons autant

sur l’individuel que les groupes organisés (TO, clubs, …) dans un bassin de

clientèles français et surtout étranger.

 L’objectif sera alors réparti en deux temps : attirer le client et le satisfaire. Il

faudra même ajouter un autre volet qui est de le fidéliser. Pour ce faire, deux

axes de travail opérationnels s’imposent le volet marketing de la destination,

se rendre visible et incontournable, et le volet qualité de l’offre pour se rendre

performant et devenir une destination d’excellence.

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 13

3° Partie

Volets

Opérationnels

de la Stratégie

Vélo

I- Volet

Marketing

1- Positionnement

marketing

2- Stratégie

Marketing

II- Volet Qualité

de l’Offre

3- Positionnement

marketing

4- Stratégie

Marketing

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 14

I- Le Volet Marketing

1- Positionnement marketing

Un positionnement marketing touristique est ce que l’on veut être dans l’esprit de ses

clients, c’est l’image voulue dans la durée, un concept autour duquel se structure la stratégie

marketing.

Le positionnement marketing doit s’orienter vers une destination cyclo d’excellence où le

client vient vivre une expérience riche et forte autant sur son vélo que lors des rencontres

avec les acteurs du territoire. Rouler en Vallées des Gaves c’est vivre l’ascension mythique

des grands cols, qui constitueront des souvenirs impérissables pour le cycliste, mais c’est

aussi découvrir et goûter au terroir du sud-ouest, toucher une authenticité montagnarde

dans un cadre préservé. La notion de sur-mesure et d’unique sera aussi de mise. Le client

sera traité à part entière dans l’expérience de son séjour.

Mots clefs du positionnement marketing :

 - Excellence

 - Grandiose

 - Cols mythiques

 - Terrain de jeu d’exception

 - Souvenirs

 - Emotion

 - Plaisir gastronomique

 - Bien-être

 - Convivialité

 - Accueil Sud-Ouest

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 15

En image

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 16

Positionnement marketing :

Les ingrédients d’une destination cyclo d’excellence

Il est aussi nécessaire que les acteurs du territoire s’approprient une culture marketing de la

destination et puissent communiquer sur leurs propres réseaux autour de ce même

positionnement en adéquation avec les attentes des clientèles captives actuelles.

Référence : FICHE ACTION N°1 – La marque vélo du territoire ou le rôle des ambassadeurs

des socio-professionnels

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 17

2- Stratégie Marketing

La stratégie marketing va pouvoir cibler deux temps d’intervention dans le parcours de

conception de stock de projets « séjour cyclo » et d’acte d’achat du cycliste prospect. Le

premier temps consiste à promouvoir la destination dans le but de conquérir de nouveau

clients et de se positionner comme une destination incontournable dans la sphère des sites à

séjour cyclo sportifs dans le monde. Parmi ces destinations, nous comptons bien sûr les

Alpes françaises, suisses et italiennes, les Dolomites, la Toscane et certaines destinations

telles que Majorque, ou encore Gran Canaria, … Ces destinations recouvrent en leur sein des

sites tels que L’alpe d’Huez ou le Ventoux qui sont une destination de séjour à part entière.

La seconde étape de la stratégie marketing consiste à intervenir lorsque le client est sur

place, nous entrons dans un marketing de fidélisation en jouant notamment sur des notions

de non-marchand, relationnel poste séjour, …

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 18

 a/ Attractivité et visibilité de la destination

L’attractivité, c’est le potentiel immatériel le plus précieux des

destinations, le plus complexe et le plus fragile aussi. L’enjeu pour

construite cette attractivité est donc de nourrir l’imaginaire des

visiteurs et leaders d’opinions de concepts percutants, de belles

expériences porteuses de sens et d’émotion.

Les objectifs seront donc de

 - se reposer sur l’actualité et les atouts forts de notre

destination (Tour de France, exploit des cols, …)

 - créer ces moments d’émotions via des évènementiels

inhabituels et uniques

 - jouer sur l’expérience unique à vivre

Augmenter la visibilité de l’offre – l’outil internet

Garantir la visibilité de l’offre ou de la destination en général passe

prioritairement par le Web. Internet est le premier média pour le choix

des séjours. Le taux de pénétration de l’e-tourisme en Europe est

relativement important surtout au Royaume Uni (44%). 53 % des

vacanciers européens réservent par internet dont 68 % de

britanniques, 56% de français et 54 % de belges. A l’heure actuelle

internet démultiplie la concurrence et bouleverse la chaîne des valeurs

des destinations touristiques. D’où l’importance d’être le plus visible

possible sur la toile et surtout d’être le plus visible de son territoire, en

tant que lieu vérifié d’informations.

Référence : FICHE ACTION N°2 – site internet

 b/ Séduction et promotion de la marque

Les destinations touristiques connaissent une très forte concurrence.

Dans un contexte de surinformation, l'enjeu est aujourd'hui d'émerger

dans l'univers de la communication où Internet occupe une place

principale, comme nous l’avons déjà énoncé, mais l’avantage quand on

travaille une cible de clientèle de niche ou bien identifié est que ses

canaux de communications sont facilement identifiables. Les actions

de communication y ont de ce fait plus d’impact.

Construire une stratégie de séduction passe aussi par une communication auprès des

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 19

prescripteurs et constructeurs de produits cyclo Pyrénées. La promotion de la destination

passe donc via les tours opérateurs spécialisés qui s’emparent des atouts du territoire pour

leur montage de produits. Il est important d’avoir une veille sur ces produits et de maintenir

un lien étroit avec les TO (apparaître comme un interlocuteur privilégié des TO, appui et aide

technique sur site, envoi de l’actualité, …). Le tour-opérateur joue un rôle de pionnier pour

lancer ou relancer la destination, il contribue également à structurer l’offre réceptive et à

assurer l’émergence de services tels que les transferts de personnes, transport de bagages,

…

 Les cyclistes auto-organisés constituent une clientèle fidélisée, dont la consommation

se répartit de façon plus diffuse entre les réceptifs et les territoires. L’émergence d’un site

internet dédiée référençant toute l’offre permet ainsi de stimuler cette consommation.

L’évènementiel fait également partie intégrante de la stratégie marketing permettant

ainsi de promouvoir la marque de la destination via un évènement plus ou moins inhabituel.

L’objectif est multiple. Il est un élément vitrine de la destination et permet de déclencher le

séjour. Il permet de :

 - attirer l’attention des prospects

 - obtenir une reprise des médias

 - marqueur les esprits

 - impliquer les acteurs locaux

 - promouvoir l’image de la destination.

Référence : FICHE ACTION N°3 – Actions de communication : Web Marketing

 FICHE ACTION N°4 – Actions de communication : presse spécialisée

 FICHE ACTION N°5 – Actions de communication : salons et évènementiels

 FICHE ACTION N°6 – Actions de communication : TO ad hoc et clubs cyclo

 FICHE ACTION N°7 – Création d’évènementiels

 Sous-Fiche Action N°7-1 : Montées de nuit à vélo

 Sous-Fiche Action N°7-2 : Féria du vélo

 FICHE ACTION N°8 – Création d’une Photothèque Vélo Vallées des Gaves

 FICHE ACTION N°9 – Réalisation de films et vidéos promotionnels de la destination

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 20

 c/ Augmentation de la consommation sur le territoire

Augmenter la consommation sur le territoire passe par plusieurs actions :

 Allonger la durée du séjour.

L’objectif est d’inciter le client cycliste à consommer le produit Vallées des

Gaves comme un produit de séjour à part entière et non simplement comme

une étape de la traversée des Pyrénées, même si la traversée des Pyrénées

fait figure de produit d’appel à forte notoriété. En communiquant sur l’offre

des itinéraires cyclo moins connue, le cycliste pourra ainsi gravir le Tourmalet

mais allonger son séjour avec la montée au Pont d’Espagne ou encore

Gavarnie. La création d’évènementiels original et attractif permettra aussi de

déclencher ou d’allonger le séjour.

L’axe de communication correspondant à cet objectif sera celui de la

promotion de l’offre cyclo complémentaire aux cols mythiques : l’image des

« Pyrénées secrètes » mais tout aussi « sportives », celle des évènements

forts à vivre à vélo, …

 Inciter le client à consommer davantage sur sa période de séjour

Les Vallées des Gaves ont la chance de jouir d’un nombre varié et puissant

d’infrastructures et d’activités orientées vers divers publics. Entre les centres

de remise en forme et les activités de loisirs, l’idée sera de mettre en relation

cette offre présente sur le territoire et les attentes des clientèles

cyclosportives, ou celles de leurs accompagnants.

L’axe de communication sera orienté vers l’offre remise en forme et

récupération proposée par les centres thermo-ludiques, et vers toute l’offre

non-cyclo, le panel d’activités, les sites d’exception (pour les accompagnants

– cible famille)

 Fidéliser le client cycliste pour le faire revenir

Fidéliser le client implique de le satisfaire lors de son séjour avec une offre

touristique de qualité mais aussi avec une relation aux professionnels positive

Il sera d’ailleurs important de garder en ligne de mire des actions de la

stratégie vélo, le rapport non marchand avec le client. Ce rapport non-

marchand peut, par exemple, être facilement mis en place à travers la

diffusion d’outils d’information gratuits (cartes, …). Il est aussi important de

sensibiliser les hébergeurs à ce rapport non-marchand ou à la façon dont la

politique tarifaire est fixée (davantage sous-forme de forfait tout compris dès

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 21

le départ, …).

 d/ Définition des cibles et des marchés / Domaines d’investigation

 Les clientèles étrangères

Au sein du panel de clientèles cyclo, les clientèles étrangères sont très

fortement représentées notamment les clientèles nord-européenne : belges,

néerlandaises et britanniques, pour des raisons d’accessibilité et de notoriété

du massif via le Tour de France ou Traversée des Pyrénées.

Les clientèles USA/New ZELAND/ Australie sont aussi de plus en plus présentes

grâce aux produits commercialisés par les TO tels que Trek Travels, … Cette

partie de la clientèle étrangère a un très fort pouvoir d’achat mais est aussi

très exigeante par rapport aux services.

La clientèle espagnole et basque est une clientèle qui connait bien notre

territoire et le fréquente régulièrement, clientèle à conforter et à ne pas

négliger, car de proximité.

L’essentiel est donc de porter une attention toute particulière à ces clientèles

en attente d’informations en amont et pendant le séjour, de services de

qualité.

L’accueil est l’un des éléments essentiels de la fidélisation des touristes et

diffère en fonction du pays d’origine. Il convient donc de connaître

préalablement leurs goûts, leurs pratiques alimentaires et leurs attentes

respectives. Par exemple, les Américains attendent un accueil personnalisé et

un service de qualité. Les vins et fromages sont emblématiques de la

gastronomie française. Ils recherchent une diversité de produits représentant

l’authenticité français et le café « expresso » est l’un des symboles du

raffinement français. Les Britanniques apprécient nos vins régionaux, une

quantité de légumes et un plateau de fromages conséquents, de thés dont un

d’origine britannique. Tout cela aux côtés des ascensions mythiques à vélo.

Ce sont les à-côtés des temps sur la selle qui font faire la réussite de leur

séjour.

Exemple d’un levier d’amélioration : information et accueil des

étrangers auprès des hébergeurs (brochures dans leur langue,

site internet traduit, applications Smartphone adaptées, …)

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 22

 Clientèle étrangère de proximité : cyclistes espagnols

 Clientèles Nord-Européenne : Pays-Bas ; Belgique ; UK

 Clientèle lointaine : USA/CANADA/AUSTARLIE/NEW

ZELAND/SUD AFRIQUE

 La cible cyclotouriste en étoile ou en itinérance

 Développer des produits et une offre annexe liés au vélo : VTT

et Vélos électriques

En résumé ...

Le volet marketing de la stratégie vélo s’attachera donc à rendre visible et

attractive la destination en utilisant les canaux de communication cohérent

avec les cibles de clientèles visées. Des objectifs de performance de visibilité

seront établis (parution presse, web, taux de clic sur le site, …) afin de pouvoir

ajuster toutes les actions de promotion et apparaître de plus en plus dans le

paysage des destinations cyclos incontournables.

Séduire nos clients cyclistes prospects passe aussi par l’évènementiel, l’envie

vivre une expérience unique en Vallées des Gaves. Dans un souci de

fidélisation des clientèles, la stratégie passe aussi par la mise en place d’un

marketing relationnel avec nos clientèles.

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 23

III- Le Volet Qualité de l’Offre

1- Créer une dynamique d’accueil et une synergie chez les

socioprofessionnels : le partenariat public/privé ou la

clef de voûte d’une destination solide et pérenne.

L’analyse des attentes de la clientèle cyclo (cyclo sportive- cyclo touristique-…)

permet de mettre en évidence un certain nombre de critères à mettre en place

dans les lieux d’accueil des clientèles cyclo. Il est certain que l’hébergement est la

clef de voûte du séjour et du produit touristique mais les services annexes sont

aussi importants à développer et vont contribuer à démarquer la destination.

Le schéma suivant permet d’appréhender les dispositifs d’animation à mettre en

place dans la mise en place de la stratégie Vélo. La structure porteuse de la

stratégie a ainsi un rôle primordial à jouer avec les prestataires privés, maillon

indispensable de l’offre touristique, mais aussi avec les autres structures

publiques que sont les collectivités, OT, Conseil Général sur des axes de

développement d’équipement, d’infrastructures publiques, ou de création

d’évènementiel. Les interactions entre les acteurs sont donc multiples, il sera

même question du milieu associatif quant à l’implication des clubs et association

cyclo sur le volet évènementiel.

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 24

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 25

Les principaux enjeux du travail étroit à mettre en place avec les socio-

professionnels sont :

1- de valoriser la destination grâce à des produits et services touristiques de qualité

2- de déclencher une dynamique globale de qualité sur le territoire via un réseau

informel de professionnels travaillant les mêmes cibles

3- de mettre en place une veille via les professionnels en contact direct avec nos

clientèles et de toujours s’adapter à la demande tout en tentant d’appréhender le

marché et ses mutations

4- de communiquer via les canaux de communication des socio-professionnels

Travailler les prescripteurs de la destination permet d’avoir un impact de

communication plus fort et moins coûteux.

2- Miser sur la qualité de l’offre - Stimuler et structurer

la qualité des services

Afin de stimuler la qualité de l’offre et des services sur le territoire, il est important de

connaître les socio-professionnels, les produits qu’ils commercialisent auprès des clientèles

cyclo.

Pour assurer et inciter la qualité de l’offre, la réalisation d’un référentiel qualité décliné par

secteur d’activité et type d’hébergement permettra de faire remonter les offres adéquates à

nos clientèles ciblées, qui apparaitront sur le site internet portail.

Enfin, la réalisation d’outils et l’appui technique permettra grâce à un relationnel

individualisé avec les socio-professionnels de leur fournir des clefs à un accueil de qualité

des clientèles cyclos.

Aujourd'hui, la concurrence est telle qu'il n'est de positionnement touristique sans une offre

de qualité. L’analyse des besoins et des attentes de la clientèle cyclo met en exergue

l’importance de développer au sein des hébergements des services adaptés aux pratiques de

nos clientèles, dans le but aussi de ne pas détourner la clientèle notamment étrangère par

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 26

rapport à l’offre globale sur le marché international. La création d’un réseau qualité permet

à la fois de mettre en avant les produits touristiques de qualité mais aussi d’étoffer l’offre

globale et la visibilité d’une destination cyclo. Du recensement de l’offre existante, la

destination peut ainsi s’auto-stimuler dans la création de produits dédiés.

Les hébergements et services devront répondre à divers critères établis dans un référentiel

en fonction des attentes spécifiques des clientèles cyclo. Les prestataires feront ainsi parti

d’un réseau qualité cyclo, marqué visuellement et qui fera l’objet de la communication

promotionnelle de la destination.

L’objectif est de renforcer les acteurs du territoire et faire émerger un véritable réseau de

socio-professionnels

Référence : FICHE ACTION N°9– Qualité de l’offre des produits et services – le référentiel

qualité

 FICHE ACTION N° 10– Base de données des socio-professionnels

 FICHE ACTION N°11 – Création d’un guide d’accueil cyclo destiné aux socio-

professionnels

 FICHE ACTION N° 12– Plateforme PRO des prestataires des Vallées des Gaves

 FICHE ACTION N°13 – Renforcer le rôle de prescripteur de la destination des socio-

professionnels

3- Partenariat public/public – volet équipement et

infrastructure

Afin d’apporter toutes les clefs à une destination cyclo de qualité, il est

important de porter un levier d’actions sur les équipements et les

infrastructures. Dans de cas, il est important d’impulser une dynamique

d’accueil auprès des clientèles cyclo avec les partenaires publics (Conseil

Général, Communes, Communautés de Communes, …).

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 27

 Référence : FICHE ACTION N°14– Volet Equipement : marquage du territoire

 FICHE ACTION N° 15– Volet Equipement : Application vélo de route en Vallées

des Gaves

 FICHE ACTION N°16 – Volet Infrastructure : diffusion de l’information route

4- Veille sur la satisfaction et les attentes de la clientèle
Aujourd’hui, "Satisfaire ses clients" est une priorité pour garantir la pérennité de son

entreprise touristique ou la compétitivité d’une destination.

Pourquoi s'intéresser à la satisfaction de la clientèle ?

 Les enjeux de fidélisation et de développement des clientèles touristiques passent

par : la connaissance des attentes des clients et la mesure de la satisfaction.

 C'est une des mesures de la performance de nos destinations touristiques.

 Parce qu'un client satisfait est un client fidèle, parce qu'un client satisfait est un

prescripteur de choix auprès de sa famille, de ses amis et auprès de son entourage

professionnel !

 Parce que le bouche à oreille est le vecteur de promotion principal d'un site ou d'une

destination touristique.

 Parce que cela coûte moins cher de garder un client que d'en gagner un nouveau.

La mesure de la satisfaction de la clientèle est un investissement sur la valeur centrale de

toute stratégie de destination : le client. C’est aussi un moyen de mobiliser les ressources qui

légitiment et orientent les décisions prises ou à prendre. En termes de destination

touristique, le maintien de la satisfaction des clientèles et la veille sur les mutations de leurs

besoins et de leurs attentes sont deux éléments socles pour atteindre un objectif de

performance.

La satisfaction de la clientèle va pouvoir se mesurer grâce au partenariat avec les socio-

professionnels mis en place avec notamment deux types d’enquêtes ou de récolte

d’informations : celles directement orientées vers le client, et celles vers le socio-

professionnels. Les hébergeurs, loueurs, … sont en lien direct avec la clientèle, souvent dès

la phase de réservation jusqu’à celle de post-séjour. Cela permet de cerner dans toutes les

phases de séjour (réservation, accès, réalisation, retour) les manques, les problèmes et bien-

sûr les points positifs à mettre en exergue.

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 28

5- Fidélisation de la clientèle

Fidéliser la clientèle est ce qu’on l’on nomme le marketing relationnel. Cela débouche

directement sur l’augmentation de la consommation sur le territoire : faire venir et faire

revenir les clients cyclistes. Un cycliste fidèle en séjour au territoire est aussi un

ambassadeur précieux de la destination et impulse également lui-même le déclenchent de

séjour par le bouche à oreille.

 La fidélité des clients est un facteur de rentabilité. Des clients fidèles

consomment plus et n'ont pas besoin d'autant de conseils que des clients

nouveaux.

 La constitution et l'exploitation d'une base de données grâce à une

collecte d'informations sur le client, telles que son profil, sa satisfaction,

ses intentions, permet de concevoir des actions commerciales plus

performantes.

 Des clients fidèles créent une dynamique de satisfaction interne. Fidéliser

par la qualité des offres et du suivi, mais aussi, fidéliser par la relation :

envoyer une newsletter adaptée aux différents segments de sa clientèle.

La lettre doit avoir un ton sympathique et contenir des coups de cœur, des

nouveautés, …

 La fidélisation passe par la reconnaissance et la personnalisation de sa

clientèle. Le client doit avoir l'impression d’être un client cycliste privilégié.

Référence : FICHE ACTION N°17 – Veille sur la satisfaction clientèle

 FICHE ACTION N°18 – Fidélisation de la clientèle

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 29

En résumé ...

Garantir une destination touristique de qualité et pérenne nécessite de

communiquer sur ses atouts et de la rendre visible mais est indissociable d’un maintien et

d’une stimulation de services, d’accueil et d’offre de qualité. Pour cela, le partenariat

public/privé est la clef de voûte des actions. Il implique de communiquer et de connaître les

acteurs privés du tourisme en Vallées des Gaves en passant par le filtre des Offices de

Tourisme. La création d’un réseau d’accueil de qualité cyclo, basé sur le référentiel qualité,

sans contrainte gestionnaire d’un label restrictif, permettra de mettre en valeur les offres

et produits vitrines de la destination tout en impulsant une dynamique chez les socio-

professionnels.

La veille sur la satisfaction des clientèles est l’élément permettant de réajuster les

actions, de parfaire les produits et l’accueil, et d’être toujours en accord avec les tendances

et les mutations des besoins de nos clientèles. L’attractivité d’une destination touristique

n’est jamais acquise, il ne suffit pas d’être bon, il faut toujours être meilleur…

Annexes :

 - Calendrier 2014

 - Référentiel qualité

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 30

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 31

Eléments clefs

Plus - qualité

Optionnel

Garage à vélo

fermé
cadenas individuels pour

chaque vélo

Point réparation/

nettoyage

Kit intégral (rustines de

secours, maillons de

chaîne) Petit

compresseur de

nettoyage

Volet restauration

adapté aux

sportifs, valorisant

le patrimoine

gastronomique
Service panier repas à

emporter

Lavage/ séchage

des tenues

cyclistes

Espace

informations

Espace dédié cyclo avec

maillots en vente,

…remise de diplôme

d'ascension des cols, …

Poste internet WIFI dans les chambres

Système de

chronométrage

Timtoo

Communication sur

l'application pour

Smartphone

Panier repas à

emporter

Transfert Bagages

Transfert

Aéroport/ Gare

Massage

Remise en forme /

Récupération

Voiture suiveuse
Photo des clients en

pleine ascension

Système de lavage et séchage des

tenues, espace buanderie ou bac de

lavage avec lessive. Etendoir requis.

Type d'hébergement: Hôtel

Précisions

le garage à vélo ou local doit pouvoir

être fermé et proposer un système de

rangement des vélos ou au sol ou

suspendu.

Le garage à vélo devra comporter

quelques éléments nécessaires à

l'entretien et répartion du vélo: -

Pompe à pied à manomètre - jeu de

clefs ALLEN - démonte-pneus - huile

pour chaîne Nettoyage du vélo:

chiffons, éponge.

L'hôtelier doit avoir à disposition de

ses clients la documentation cyclo:

topoguide (traduits) - vente/dépôt

vente, carte générale des circuits, ...

Un espace prévu pour la météo (non

nécesaire si accès météo poste

internet)

PC + imprimante (possibilité de faire

payer l'impression)

Puces de chronométrage à disposition

des cyclistes

Sur les produits Traversées des

Pyrénées ou itinérance, service de

transport des bagages vers le lieu

suivantd'hébergement

Système de transport des personnes,

bagages et vélos A/R vers la Gare de

Lourdes ou les Aéroports (Ossun,

Toulouse, Pau, Biarritz, …)

Véhicule suiveur dans l'ascension des

cols pour voiture balai ou

ravitaillement ou reconnaissance.

 Massage dans l'enceinte de

l'établissement

Bénéfice client

Le client pourra laisser son vélo en

toute sécurité, sans s'en soucier une

fois arrivé à l'hôtel.

Facilité d'entretien, évite au client de

voyager avec la pompe, …

Confort du client (surtout sur les

séjours itinérants), en cas de mauvais

temps, pluie, … évite de repartir le

lendemenain avec les tenues

humides

Le client ne doit pas prospecter pour

avoir accès à l'information, fluidité

des infos (dans sa langue), des

conditions de séjour, …

Fluidité d'accès à l'information

Plus produit à l'offre cyclo

Compléments d'informations

Se munir de l'adresse d'un vélociste à proximité.

Espace buanderie à pièce possible.

Topo cyclo vallées des gaves vente ou dépôt vente 5 €

Confort dans l'organisation du séjour.

Permet de pédaler léger.

Confort et accessibilité du séjour

Prêts de peignoirs et/ou serviettes dédiées à cet

espace.

Massage dans une pièce dédiée et non dans les

chambres des cleints

Service plus - accompagnement du

client dans son ascension

Accent porté sur le Bien-être du client

Accent porté sur le Bien-être du client

Avoir les sites prédéfinis: météo, site portail des

Vallées des Gaves cyclo et celui de l'OT du territoire

Cols équipés: Tourmalet, Soulor, Hautacam, Luz Ardiden.

Elément que communique le cycliste lors de sa

réservation. Pensez à mettre en avant ce service lors de

la réservation.

attention, le transfert des clients doit se faire en

intégralité soit jusqu'à la gare ou jusqu'aux aéroports,

avec un système pour les vélos.

Permet de récupérer un cycliste n'arrivant pas en haut

du col ou ne souhaitant pas descendre. Ravitaillement

aux points clefs.

Les nombreux centres

thermoludiques sont un

plus à l'offre

d'hébergement.

Valorisez cette offre.

Idée: prenez les

réservations des

massages pour vos

clients, …

C

r

i

t

è

r

e

s

r

e

q

u

i

s

Menus adaptés à la préparation à

l'effort ou à la récupération en

quantité importante. Petits-

déjeuners variés (sucré, salé,…) avec

éléments type barres céréales à

emporter avec soi.

Réussite de l'objet du séjour,

ascension des cols, plaisir de l'effort

et des à-côtés, …

Voir les grilles d'exemples d'aliments de l'effort. Pour

les clientèles étrangères notamment, importance de

mise en valeur de la gastronomie locale, vins français,

fromages,…

C

r

i

t

è

r

e

s

O

p

t

i

o

n

n

e

l

s

Repas froid soigneusement

conditionné (peu de place) OU

livraiosn sur un point de RDV défini à

l'avance au moment du repas de midi. Confort du client

Barres de céréales ou gels énergétiques, pain pour

sucres lents, …voir fiches conseils

Espace Jacuzzi et/ou sauna

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 32

Eléments clefs

Plus - qualité

Optionnel

Garage à vélo fermé cadenas individuels

Point réparation/

nettoyage

Kit intégral (rustines de

secours, maillons de

chaîne) Petit compresseur

de nettoyage

Lavage/ séchage

des tenues cyclistes

Espace informations

Espace dédié cyclo avec

maillots en vente,

…remise de diplôme

d'ascension des cols, …

Poste internet

Système de

chronométrage

Timtoo

Communication sur

l'application pour

Smartphone

Panier repas à

emporter

Transfert Bagages

Transfert Aéroport/

Gare

Massage

Remise en forme /

Récupération

Voiture suiveuse
Photo des clients en

pleine ascension

Volet restauration

adapté aux sportifs,

valorisant le

patrimoine

gastronomique

le garage à vélo ou local doit pouvoir

être fermé et proposer un système de

rangement des vélos ou au sol ou

suspendu.

Le client pourra laisser son vélo en

toute sécurité.

Le garage à vélo devra comporter

quelques éléments nécessaires à

l'entretien et répartion du vélo: -

Pompe à pied à manomètre - jeu de

clefs ALLEN - démonte-pneus - huile

pour chaîne Nettoyage du vélo:

chiffons, éponge.

Type d'hébergement: Camping

Précisions Bénéfice client Compléments d'informations

Facilité d'entretien, évite au client de

voyager avec la pompe, … Se munir de l'adresse d'un vélociste à proximité.

Système de lavage et séchage des

tenues, espace buanderie ou bac de

lavage avec lessive. Etendoir requis.

Confort du client (surtout sur les

séjours itinérants), en cas de mauvais

temps, pluie, … évite de repartir le

lendemenain avec les tenues

humides Espace buanderie à pièce possible.

Elément que communique le cycliste lors de sa

réservation. Pensez à mettre en avant ce service lors de

la réservation.

L'établissement doit avoir à

disposition de ses clients la

documentation cyclo: topoguide

(traduits) - vente/dépôt vente, carte

générale des circuits, ... Un espace

prévu pour la météo (non nécesaire

si accès météo poste internet)

Le client ne doit pas prospecter pour

avoir accès à l'information, fluidité

des infos (dans sa langue), des

conditions de séjour, … Topo cyclo vallées des gaves vente ou dépôt vente 5 €

PC + imprimante (possibilité de faire

payer l'impression) Fluidité d'accès à l'information

Avoir les sites prédéfinis: météo, site portail des

Vallées des Gaves cyclo et celui de l'OT du territoire

Les nombreux centres

thermoludiques sont un

plus à l'offre

d'hébergement. Valorisez

cette offre. Idée: prenez

les réservations des

Espace Piscine et/ou Jacuzzi et/ou

sauna Accent porté sur le Bien-être du client

Prêts de peignoirs et/ou serviettes dédiées à cet

espace.

Véhicule suiveur dans l'ascension des

cols pour voiture balai ou

ravitaillement ou reconnaissance.

Service plus - accompagnement du

client dans son ascension

Permet de récupérer un cycliste n'arrivant pas en haut

du col ou ne souhaitant pas descendre. Raviltaillement

aux points clefs.

 Massage dans l'enceinte de

l'établissement Accent porté sur le Bien-être du client

Massage dans une pièce dédiée et non dans les

chambres des cleints

Menus adaptés à la préparation à

l'effort ou à la récupération en

quantité importante. Petits-

déjeuners variés (sucré, salé,…) avec

éléments type barres céréales à

emporter avec soi.

Réussite de l'objet du séjour,

ascension des cols, plaisir de l'effort

et des à-côtés, …

Voir les grilles d'exemples d'aliments de l'effort. Pour

les clientèles étrangères notamment, importance de

mise en valeur de la gastronomie locale, vins français,

fromages,…

C

r

i

t

è

r

e

s

o

p

t

i

o

n

n

e

l

s

C

r

i

t

è

r

e

s

r

e

q

u

i

s

Système de transport des personnes,

bagages et vélos A/R vers la Gare de

Lourdes ou les Aéroports (Ossun,

Toulouse, Pau, Biarritz, …) Confort et accessibilité du séjour

attention, le transfert des clients doit se faire en

intégralité soit jusqu'à la gare ou jusqu'aux aéroports,

avec un système pour les vélos.

Puces de chronométrage à disposition

des cyclistes Plus produit à l'offre cyclo Cols équipés: Tourmalet, Soulor, Hautacam, Luz Ardiden.

Repas froid soigneusement

conditionné (peu de place) OU

livraiosn sur un point de RDV défini à

l'avance au moment du repas de midi. Confort du client

Barres de céréales ou gels énergétiques, pain pour

sucres lents, …voir fiches conseils

Sur les produits Traversées des

Pyrénées ou itinérance, service de

transport des bagages vers le lieu

suivant d'hébergement

Confort dans l'organisation du séjour.

Permet de pédaler léger.

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 33

Eléments clefs

Plus - qualité

Optionnel

Garage à vélo fermé
cadenas individuels pour

chaque vélo

Point réparation/

nettoyage

Kit intégral (rustines de

secours, maillons de

chaîne) Petit compresseur

de nettoyage

Volet restauration

adapté aux sportifs,

valorisant le

patrimoine

gastronomique Pour la table d'hôte

Lavage/ séchage des

tenues cyclistes

Espace informations

Espace dédié cyclo avec

maillots en vente, …remise

de diplôme d'ascension

des cols, …

Poste internet WIFI dans les chambres

Système de

chronométrage

Timtoo

Communication sur

l'application pour

Smartphone

Panier repas à

emporter

Transfert Bagages

Transfert Aéroport/

Gare

Massage

Remise en forme /

Récupération

Voiture suiveuse
Photo des clients en pleine

ascension

C

r

i

t

è

r

e

s

O

p

t

i

o

n

n

e

l

s

Compléments d'informations

le garage à vélo ou local doit pouvoir

être fermé et proposer un système de

rangement des vélos ou au sol ou

suspendu.

Le client pourra laisser son vélo en

toute sécurité.

Le garage à vélo devra comporter

quelques éléments nécessaires à

l'entretien et répartion du vélo: -

Pompe à pied à manomètre - jeu de

clefs ALLEN - démonte-pneus - huile

Système de transport des personnes,

bagages et vélos A/R vers la Gare de

Lourdes ou les Aéroports (Ossun,

Toulouse, Pau, Biarritz, …) Confort et accessibilité du séjour

attention, le transfert des clients doit se faire en

intégralité soit jusqu'à la gare ou jusqu'aux aéroports, avec

un système pour les vélos.

PC + imprimante (possibilité de faire

payer l'impression) Fluidité d'accès à l'information

Avoir les sites prédéfinis: météo, site portail des Vallées

des Gaves cyclo et celui de l'OT du territoire

Puces de chronométrage à disposition

des cyclistes Plus produit à l'offre cyclo Cols équipés: Tourmalet, Soulor, Hautacam, Luz Ardiden.

Repas froid soigneusement

conditionné (peu de place) OU

livraison sur un point de RDV défini à

l'avance au moment du repas de midi. Confort du client

Barres de céréales ou gels énergétiques, pain pour sucres

lents, …voir fiches conseils

Sur les produits Traversées des

Pyrénées ou itinérance, service de

transport des bagages vers le lieu

suivant d'hébergement

Confort dans l'organisation du séjour.

Permet de pédaler léger.

Elément que communique le cycliste lors de sa

réservation. Pensez à mettre en avant ce service lors de la

réservation.

Les nombreux centres

thermoludiques sont un

plus à l'offre

d'hébergement. Valorisez

cette offre. Idée: prenez

les réservations des

massages pour vos clients,

…

Véhicule suiveur dans l'ascension des

cols pour voiture balai ou

ravitaillement ou reconnaissance.

Service plus - accompagnement du

client dans son ascension

Permet de récupérer un cycliste n'arrivant pas en haut du

col ou ne souhaitant pas descendre. Ravitaillement aux

points clefs.

 Massage dans l'enceinte de

l'établissement Accent porté sur le Bien-être du client

Massage dans une pièce dédiée et non dans les chambres

des cleints

Espace Piscine et/ou Jacuzzi et/ou

sauna Accent porté sur le Bien-être du client Prêts de peignoirs et/ou serviettes dédiées à cet espace.

Type d'hébergement: Chambres et tables d'hôtes

Menus adaptés à la préparation à

l'effort ou à la récupération en

quantité importante. Petits-

déjeuners variés (sucré, salé,…) avec

éléments type barres céréales à

emporter avec soi.

Réussite de l'objet du séjour,

ascension des cols, plaisir de l'effort

et des à-côtés, …

Voir les grilles d'exemples d'aliments de l'effort. Pour les

clientèles étrangères notamment, importance de mise en

valeur de la gastronomie locale, vins français, fromages,…

C

r

i

t

è

r

e

s

r

e

q

u

i

s

Facilité d'entretien, évite au client de

voyager avec la pompe, … Se munir de l'adresse d'un vélociste à proximité.

Système de lavage et séchage des

tenues, espace buanderie ou bac de

lavage avec lessive. Etendoir requis.

Confort du client (surtout sur les

séjours itinérants), en cas de mauvais

temps, pluie, … évite de repartir le

lendemenain avec les tenues

humides Espace buanderie à pièce possible.

L'établissement doit avoir à

disposition de ses clients la

documentation cyclo: topoguide

(traduits) - vente/dépôt vente, carte

générale des circuits, ... Un espace

prévu pour la météo (non nécesaire

si accès météo poste internet)

Le client ne doit pas prospecter pour

avoir accès à l'information, fluidité

des infos (dans sa langue), des

conditions de séjour, … Topo cyclo vallées des gaves vente ou dépôt vente 5 €

Précisions Bénéfice client

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 34

Eléments clefs

Plus -

qualité

Optionnel

Système de

rangement vélo

Point réparation

Kit intégral

(rustines de

secours, maillons

de chaîne)

Pompe à pied à

manomètre en

libre utilisation,

fixée en

extérieur

Volet restauration

Volet Horaires de

restauration

Espace informations

Espace dédié

cyclo avec

maillots en

vente, …remise

de diplôme

d'ascension des

cols, …

C

r

i

t

è

r

e

s

r

e

q

u

i

s

Le client doit pouvoir laisser son vélo

en toute sécurité pendant sa pause.

Soit dans un local dédié et fermé à

clef, soit à sa vue sur un rangement

vélo soit, sur un rangement vélo +

cadenas individuel fourni par le

restaurateur.

Le client peut profiter de sa pause en

toute tranquilité

Petit cadenas à code fourni par le restaurateur. Le

client choisi son code.

Le restaurateur aura en cas de besoin

un jeu de clefs ALLEN + une pompe

Restauration de cols ou sur les grands itinéraires

Précisions Bénéfice client Compléments d'informations

L'établissement doit avoir à

disposition de ses clients une carte de

situation des itiénraires et circuits

cyclo.

Le client ne doit pas prospecter pour

avoir accès à l'information, fluidité

des infos (dans sa langue), … Carte des itinéraires cyclo en évidence

Subvenir aux aléas renocntrés par les

cyclistes Se munir de l'adresse d'un vélociste à proximité.

Menus adaptés à l'effort ou à la

récupération en quantité importante.

Réussite de l'objet du séjour,

ascension des cols, plaisir de l'effort

et des à-côtés, …

Voir les grilles d'exemples d'aliments de l'effort.

Pour les clientèles étrangères notamment,

importance de mise en valeur de la gastronomie

Possibilité de prendre un repas, une

assiette à toute heure de la journée Confort du client

S t r a t é g i e v é l o d u P a y s d e s V a l l é e s d e s G a v e s

Page 35

Eléments clefs

Plus - qualité

Optionnel

Système de

rangement vélo

Point réparation

Kit intégral (rustines de

secours, maillons de

chaîne) Pompe à pied à

manomètre en libre

utilisation, fixée en

extérieur

Location vélo
Pédales automatiques et

chaussures

Espace

informations

Acheminement des

vélos loués sur le

lieu

d'hébergement

Vélo mis à la côte

du cycliste

Location outils plus

Système de

chronométrage

Timtoo

Communication sur

l'application pour

Smartphone

Vélocistes et loueurs de vélo

Précisions Bénéfice client Compléments d'informations

C

r

i

t

è

r

e

s

r

e

q

u

i

s

Le client doit pouvoir poser son vélo en toute

sécurité pendant qu'il entre dans le magasin

vélociste.

Le client peut laisser son vélo en

toute tranquilité

Le vélociste ou loueur de vélo pourra procéder à

la réparation sur les vélos des clients (même si

le cycliste n'a pas loué son vélo chez le

commerçant)

Subvenir aux aléas rencontrés par les

cyclistes

Le parc de location doit être cohérent avec la

demande et disposer de plusieurs tailles de

vélos de route, de casques, et de bidons à le

vente

Un vélo adapté au client pour son

confort

L'établissement doit avoir à disposition de ses

clients une carte de situation des itinéraires et

circuits cyclo + topoguides vélo traduits

Le client ne doit pas prospecter pour

avoir accès à l'information, fluidité

des infos (dans sa langue), …

Carte des itinéraires cyclo en évidence / topoguides

vélos

Le loueur pourra livrer les vélos loués sur le lieu

d'hébergement des clients Convéniences clients

Puces de chronométrage à disposition des

cyclistes en location ou vente Plus produit à l'offre cyclo Cols équipés: Tourmalet, Soulor, Hautacam, Luz Ardiden.

c

r

i

t

è

r

e

s

o

p

t

i

o

n

n

e

l

s

Système de mensuration permettant d'avoir un

vélo adapté à la morphologie du cycliste confort du cycliste

GPS avec tracés des itinéraires enregistrés facilité d'évolution sur les itinéraires

