	MODULE ACCUEIL

SEANCE N°2 et N°3 : LA RESERVATION

Introduction : la prise de réservation constitue le point de départ de toute activité hébergement et de la relation avec le client. Premier contact entre le client et l'hôtel, il s'agit d'une phase primordiale, essentielle pour le bon fonctionnement de l’hôtel.

Organisation et méthode sont indispensables dans la collecte et l’archivage des informations ainsi que dans la transmission de celles-ci aux autres services.

1. Objectifs – contenu DU CONTRAT

 - Sécuriser le client (faire correspondre ses besoins et le produit proposé)

 - Garantir à l’hôtelier une occupation satisfaisante de son hôtel

La réservation porte sur un accord qui lie deux parties (le client et l’hôtelier), il s’agit d’un contrat hôtelier qui engage chaque partie à respecter des obligations :

- pour l’hôtelier  de fournir au client les prestations prévues au contrat en respectant confort et hygiène au prix convenu

- pour le client  d’user de la chambre avec soin et diligence et de verser à l’hôtelier le prix convenu.

Le contrat peut être écrit ou oral (en cas de litige, la forme écrite est la seule reconnue par les tribunaux).

Le contrat hôtelier étant particulier (fourniture et consommation d’une prestation avant son règlement par le client), son enregistrement nécessite un traitement minutieux.

D’usage, le contrat (location d’une chambre) débute à 16 h et s’achève à midi le lendemain.

2. les réservataires et les modes de réservation

2.1 les réservataires

Il s’agit des personnes qui déclenchent la demande auprès de l’hôtelier. Cette demande peut être directe ou indirecte :

 - directe
 le client se charge lui même de contacter l’hôtelier

 - indirecte
 l’intermédiaire déclenche la demande pour une tierse personne ; on en recense plusieurs :

· les agences de voyage ou voyagiste (tour operator)

· les compagnies de transport (aériennes, ferroviaires, autocaristes)

· les centrales de réservation : organismes qui gèrent les demandes et les offres hôtelières grâce à de puissants réseaux informatisés. L’adhésion à une centrale est évidemment payante pour l’hôtelier.

· les comités d’entreprise

· les associations culturelles et sportives

· les secrétaires de direction des sociétés

· les offices de tourisme

· les particuliers

· GDS (Global Distribution System) : « Booking »...

N.B : cas particulier des contrats signés avec les agences de voyage (voir formulaire « déontologie du contrat hôtelier - agence de voyage »).

Il s’agit d'un contrat généralement signé pour 2 ans, qui fixe les obligations de chaque partie (délai de confirmation, montant des versements préalables, nature des prestations fournies, montant de la commission). La commission, c'est le montant versé par l’hôtelier à l’agence de voyage en contre-partie de l'apport de clientèle, elle correspond à un pourcentage de la facture globale du séjour réservé (généralement 8% sur les prestations hébergement : location chambre).

2.2 les modes de réservation

Les modes sont variés :

- Le téléphone est le plus utilisé +++

- Le courrier traditionnel tend à disparaître au profit du courrier électronique ++

- La visite est également un mode utilisé pour des réservations familiales -

- Le fax ou télécopie est surtout utilisé dans le milieu professionnel mais détrôné petit à petit par Internet +++

Rappel : la trace écrite est le mode le plus sûr pour les 2 parties.

3. les outils d’enregistrement

Pour enregistrer la réservation, plusieurs documents sont nécessaires :

- la fiche de réservation (manuscrite ou informatisée)

- les plannings (manuscrits ou informatisés)

3.1 la fiche de réservation comporte 4 parties distinctes :

1) les coordonnées du client,

2) les caractéristiques du séjour,

3) les modalités de facturation/paiement,

4) les observations internes.

Elle doit être claire, facile à remplir.

Un même document doit permettre d’enregistrer une modification et une annulation.

La fiche de réservation manuscrite continue d’être utilisée dans la majorité des hôtels même informatisés en raison de la rapidité d’exécution, avec consultation des disponibilités sur écran.

Seules les grosses structures ou les hôtels proposant un service indépendant de réservation gèrent directement les réservations sur logiciel hôtelier.

3.2 Les plannings

Ils sont souvent mensuels mais peuvent être par quinzaine voire hebdomadaires.

2 types existent :

- par numéro de chambre

- par type de chambre

Chacun est plus adapté à un type d’hôtel ; le premier correspond aux hôtels de petite taille (< 50 à 60 Ch) et aux chambres peu standardisées, le second convient davantage aux grosses unités avec des chambres standardisés.

Leur remplissage est différent, le premier donne beaucoup plus d’informations sur la nature du séjour et du client.

3.3 L’utilisation de ces documents s’articule ainsi :

- les fiches de réservation vierges sont disposées à proximité des postes informatiques

- remplies à la main, elles sont enregistrées sur le logiciel au fur et à mesure et un numéro d’enregistrement est attribué et inscrit sur la fiche manuscrite

- elles sont classées par ordre chronologique, à la date d’arrivée (souvent dans des classeurs mensuels)

- elles peuvent être consultées régulièrement lors des contrôles des réservations

- ressorties la veille de l’arrivée et contrôlées, elles sont classées dans un dossier journalier « Arrivées du jour » afin d'accueillir dans les meilleures conditions les clients ayant réservé.

4. les réservations de groupe

Elles nécessitent une attention encore plus marquée (chiffre d’affaires élevé)

La notion de groupe en hôtellerie démarre à partir de 10 clients. (< 10 on parle de réservation individuelle).

Les particularités de la réservation portent sur :

- les précautions quant à la rédaction du contrat (nbre de personnes, adresse de facturation, versement préalable, nature de la prise en charge, etc.)

- le suivi du dossier : relance éventuelle quand non respect des dates de confirmation, de paiement

- le nombre et la nature des gratuités à consentir. En effet, il est d’usage d’offrir un séjour à une personne pour 20 personnes payantes.

A noter : l'agence de voyage doit communiquer à l'hôtelier les nombre de le type de chambres à J -14.

La Rooming-list doit parvenir à l'hôtel entre J -14 et J – 21 (J = date d'arrivée).

PRENDRE UNE RESERVATION

PRENDRE CONTACT

Se présenter, saluer le client,

PRENDRE EN CHARGE

Rechercher les besoins : demander :
les dates de séjour (arrivée, départ)

le nombre de personnes

Vérifier les disponibilités sur le planning

En cas de non disponibilité : orienter le client vers un hôtel de même catégorie
situé dans une zone proche de notre établissement.

ASSURER LA CONTINUITE

Proposer un ou plusieurs types de chambres + tarifs correspondants

- fumeur / non fumeur

- grand lit / lits jumeaux…

Sélectionner un numéro de chambre sur le planning

Remplir une fiche de réservation : coordonnées du client, prise en charge

Demander si le client est déjà venu dans notre établissement :

si oui : vérification des coordonnées dans la fiche cardex

si non : remplir la fiche cardex et indiquer la situation de l’hôtel : site internet

+ proposer l’envoi d’un plan d’accès

Proposer les arrangements : vendre les autres services de l’hôtel (compléter la rubrique « observations » sur fiche de résa « Hôtel d'océanie » ou « Transatlantique »)

Demander systématiquement des garanties : n° de carte bancaire + date d’expiration, courrier de confirmation, fax de prise en charge, versement d’arrhes par courrier, heure d'arrivée (très important notamment en absence de garantie)

PRENDRE CONGE

Reformuler la réservation

Remercier le client d’avoir choisi notre hôtel

Saluer le client en l’appelant par son nom

Compléter et valider la fiche de réservation

