
 Page 1 sur 39

BREVET DE TECHNICIEN SUPÉRIEUR

VENTES ET PRODUCTIONS TOURISTIQUES

QUELQUES PROPOSITIONS D'ORDRE PÉDAGOGIQUE
POUR LA MISE EN ŒUVRE DU RÉFÉRENTIEL

DOCUMENT DE TRAVAIL EN DATE DU 09 AVRIL 2001

 Page 2 sur 39

SOMMAIRE

A - INTRODUCTION 3

B - ARTICULATION PRODUCTION / VENTE (S5 / S6) 4

Synoptique des enseignements de spécialité sur les deux années 5
Organisation dans l'année des séances S5 et S6 - 1ère année 6
Organisation dans l'année des séances S et S6 - 2ème année 9

C - PRATIQUES PROFESSIONNELLES 11

1 - ACTIONS PROFESSIONNELLES 11

2 - STAGES 13

3 - AUTRES MOYENS 15

4 - DOSSIER TECHNIQUE POUR LES DESTINATIONS 19

5 - ANNEXES :

1 - Modèle de certificat de stage 21
2 - Fiche descriptive des actions professionnelles 22
3 - Tableau récapitulatif des actions professionnelles avec savoirs et compétences 23
4 - Tableau chronologique des actions professionnelles et des stages 24
5 - Modèle de convention d'action professionnelle 26

D - AMÉNAGEMENTS DES LOCAUX ET ÉQUIPEMENTS 28

E - ÉCONOMIE ET DROIT APPLIQUÉS AU TOURISME 29

F - TOURISME ET HANDICAP 33

G - CONTRE LE TOURISME SEXUEL IMPLIQUANT DES

ENFANTS 37

H - RÉPONSES AUX QUESTIONS LES PLUS FRÉQUENTES 39

 Page 3 sur 39

BTS VENTES ET PRODUCTIONS TOURISTIQUES

DOCUMENT PÉDAGOGIQUE D'ACCOMPAGNEMENT

A - INTRODUCTION

Le BTS Ventes et Productions Touristiques se distingue de l’option A (Conception - Commercialisation)
du BTS Tourisme - Loisirs par le renforcement de sa professionnalisation :
- approfondissement très marqué de la formation à la vente, sous toutes ses formes, et de la connais-

sance des principaux produits touristiques sur le marché,
- savoirs à acquérir organisés selon une logique commerciale d'entreprise,
- travail en ateliers,
- alternance plus prononcée,
- vente assistée par la tourismatique,
- implication des langues vivantes dans l’épreuve de spécialité,
- approfondissement : gestion de projet touristique multimédia.

Les travaux pratiques (TP) ont pour fonction de lier chaque savoir (S5 et S6) à une mise en application
nécessitant l’utilisation de l’outil informatique et des nouvelles technologies de l'information et de la
communication (TIC).

Le renforcement de l'alternance se traduit par une période de douze à quatorze semaines de stages profilés
et un horaire d'actions professionnelles d'une demi-journée par semaine.

Une part importante de la formation est consacrée à la vente assistée par la tourismatique afin de répondre
aux besoins réels de la profession.
Le titulaire du BTS Ventes et Productions Touristiques devra posséder un haut niveau de compétences en
tourismatique devant lui permettre d'être performant dans tous les points de vente de produits touristiques.

L’expression orale en langue étrangère est évaluée dans l’épreuve de spécialité : conduite et présentation
d’actions professionnelles.
L’entretien relatif à la pratique d’actions professionnelles se déroule en français puis en langue vivante A.
Lors de la sous-épreuve "pratique de vente assistée par la tourismatique", le candidat sera interrogé en
français et en anglais.

La gestion de projet multimédia touristique permet aux étudiants de mettre en œuvre, de façon approfon-
die, les nouvelles technologies de l’information et de la communication, dans un contexte professionnel.

Remarque : les propositions contenues dans le document sont à adapter éventuellement en fonction des
contraintes internes à l'établissement et de son environnement.

 Page 4 sur 39

B - ARTICULATION "PRODUCTION / VENTE (S5 / S6)
ou comment enseigner S5 (Mercatique et Productions touristiques) et S6 (Commercialisa-

tion des Produits Touristiques) avec un maximum d'efficacité

Le tableau ci-après propose une progression, sur les deux ans, des séquences de cours
et travaux dirigés articulés avec la pratique des outils tourismatiques.

Objectifs de la progression en première année :

Tournée vers la vente, elle permet à l'étudiant d'acquérir une connaissance sérieuse du marché, des pro-
duits, des différentes techniques de vente.

Objectifs de la progression en deuxième année :

La production et la commercialisation des produits touristiques seront plus particulièrement développées
en deuxième année.

Pour les deux années, les compétences sont acquises au travers des mises en application et des sta-
ges.

Organisation de ces enseignements :

Selon cette organisation, il est idéal que chaque professeur soit polyvalent et intègre les notions de techni-
ques touristiques, mercatique, gestion, et qu'il maîtrise tous les outils nécessaires (y compris la tourisma-
tique).

Si tel n'est pas le cas dans certains établissements, il est indispensable que les professeurs complémentai-
res interviennent en parfaite coordination sur la formation en fonction de la progression.

En tout état de cause, il ne peut être envisagé un enseignement théorique sans application qui intègre des
outils informatiques et/ou des techniques de communication ; l'outil informatique et les techniques de
communication restent, bien entendu, au service de l'application des méthodes et techniques.

Lien avec les stages :

Dans la logique de la progression évoquée ci-dessus, il est préférable d’organiser les stages en entreprise
de la façon suivante :

¤ Stages de vente en cours de première année ;
¤ Stage de production et de commercialisation en deuxième année.

Afin de ne pas surcharger de stagiaires les entreprises, il peut s’avérer utile de décaler les stages des
étudiants de première année et ceux des étudiants de deuxième année.

 Page 5 sur 39

Connaissance du marché
1.1 analyse de l’offre
1.2 étude de la demande
 Outils : logiciels de traitement

d’enquêtes, internet

Stratégies d’entreprise et actions sur
les produits et les prix
2.1 ciblage de clientèle
2.2 stratégies et marchéage
2.3 actions en matière de produit

2.4 actions en matière de prix
• Outils : tableur, internet

Inventaire des ressources
3.1 services et les équipements liés
aux transports
3.2 hébergement
3.3 prestations complémentaires
 Outils : internet, GDS, banques

de données

Négociation d’achat
4.1 techniques de communication appliquées à

la négociation d’achat
4.2 prospection des fournisseurs
4.3 entretien d’achat
4.4 contractualisation de l’accord
 Outils : internet, GDS, banques de don-

nées

Montage de produits
5.1 conception du pro-
gramme
5.2 coût, marge, prix de

vente, seuil de rentabilité
5.3 préparation de l'offre
 Outils : traitement de

texte, tableur

Actions en matière de distribution et de
communication
1.1 distribution
1.2 communication
1.3 animation commerciale du point de vente
 Outils : traitement de texte, PAO, PREAO,

conception pages internet, SGBD

Vente
2.1 différentes formes de vente
2.2 techniques de communication appli-
qués à la vente
2.3 entretien de vente assisté par la tou-
rismatique
2.4 concrétisation et suivi de la vente, do-
cuments liés à la vente
2.5 organisation du point de vente
2.6 force de vente
 Outils : GDS, internet

Suivi de clientèle :
3.1 gestion des litiges et
des réclamations
3.2 fidélisation
 Outils : tableur, SGBD

S6 : commercialisation de
produits touristiques

S5 : mercatique et production
touristiques

Optimisation de l’activité
du point de vente :
4.1 démarche qualité
4.2 suivi des comptes fournisseurs
4.3 suivi du tableau de bord
4.4 coûts, résultats
4.5 gestion prévisionnelle
• Outils : tableur, logiciel

 "back office"

 Page 6 sur 39

BTS VPT
1ère année

S5 : Mercatique et productions touristiques S6 : Commercialisation de produits touristiques

SEMAINES Séances Division Entière Travaux en atelier Séances Division Entière Travaux en atelier

Semaine 1

Semaine 2

Semaine 3

Semaine 4

Semaine 5

Semaine 6

Semaine 7

Semaine 8

Semaine 9

Semaine 10

Semaine 11

Semaine 12

Semaine 13

Semaine 14

Semaine 15

Connaissance du marché
Analyse de l’offre
Étude de la demande

Inventaire des ressources
 - Services et équipement liés aux

transports
- hébergement
- prestations complémentaires

Mise à niveau informatique

- Traitement de texte
- Tableur / grapheur
- Bases de données
- Navigation internet / courrier électro-

nique

Mise en application d’étude de mar-
ché

 Outil :logiciel de traitement d’enquêtes

Apprentissage des outils informati-
ques permettant d’accéder aux res-

sources
- GDS
- Banques de données
- Internet

Vente

Différentes formes de vente
Techniques de communication appli-
quées à la vente

Vente

- L’entretien de vente assistée par la

tourismatique

- Concrétisation et suivi de la vente,

documents liés à la vente

- Organisation du point de vente

- Force de vente

Mise à niveau informatique

-Traitement de texte
- Tableur / grapheur
- Bases de données
- Navigation internet / courrier électro-
nique

Vente
Mise en application

Outils : GDS, téléphone, logiciel de
 back office, tableur, traitement de texte,
Cédérom, internet

- Simulations de vente assistée par tou-
rismatique avec utilisation de différents
supports de l’offre

- de l’organisation du point de vente

- d’émission des documents liés à la
vente

- de plan de vente, de la gestion de la
force de vente

 Page 7 sur 39

BTS VPT
1ère année

S5 : Mercatique et productions touristiques S6 : Commercialisation de produits touristiques

SEMAINES Séances Division Entière Travaux en atelier Séances Division Entière Travaux en atelier
Semaine 16

Semaine 17

Semaine 18

Semaine 19

Stratégies d’entreprise et actions sur
les produits et les prix

- ciblage de clientèle

Apprentissage des outils informati-
ques permettant d’accéder aux res-

sources
- GDS
- Banques de données
- internet

Suivi de clientèle
- gestion des litiges et réclamations
- fidélisation

Mise en œuvre du suivi de clientèle et

de l’optimisation du point de vente

Outils : GDS, tableur, SGBD, traitement
de texte, gestionnaire de projets

Semaine 20
Stage orienté VENTE (3 semaines)

Semaine 21

Semaine 22

Semaine 23

Semaine 24

Semaine 25

Semaine 26

Stratégies d’entreprise et actions sur
les produits et les prix

- stratégies et marchéage
- actions en matière de produits
- actions en matière de prix

Apprentissage des outils informati-
ques permettant d’accéder aux res-

sources
- GDS
- Banques de données
- internet

Optimisation du point de vente :
- démarche qualité
- suivi des comptes
- suivi du tableau de bord

Mise en œuvre du suivi de clientèle et
de l’optimisation du point de vente

Outils : GDS, tableur, SGBD, traitement
de texte, gestionnaire de projets

Semaine 27
Semaine 28
Semaine 29

Stage orienté vente, gestion de point de vente (6 semaines)
Semaine 30

 Page 8 sur 39

BTS VPT
1ère année

S5 : Mercatique et productions touristiques S6 : Commercialisation de produits touristiques

SEMAINES Séances Division Entière Travaux en atelier Séances Division Entière Travaux en atelier
Semaine 31

Semaine 32

Stage orienté vente, gestion de point de vente (6 semaines)

Semaine 33

Semaine 34

Semaine 35

Semaine 36

Cette organisation ménage 6 à 8 semaines de vacances aux étudiants, entre la 1ère et la 2ème année !

 Page 9 sur 39

BTS VPT
2ème année

S5 : Mercatique et productions touristiques S6 : Commercialisation de produits touristiques

SEMAINES Séances Division Entière Travaux en atelier Séances Division Entière Travaux en atelier
Semaine 1

Semaine 2

Semaine 3

Semaine 4

Semaine 5

Semaine 6

Semaine 7

Semaine 8

Semaine 9

Semaine 10

Semaine 11

Semaine 12

Semaine 13

Semaine 14

Semaine 15

Négociation d’achat

- techniques de communication ap-

pliquées à la négociation d’achat
- prospection des fournisseurs
- entretien d’achat
- contractualisation de l’accord

Montage du produit

- conception du programme
- coûts, marge, prix de vente, seuil

de rentabilité.
- Préparation de l’offre

Négociation d’achat
Mise en application

Outils : téléphone, télécopie, inter-
net, GDS

- Simulation d’entretien d’achat
- simulation de prospection

Montage de produits

Mise en application

Outils : téléphone, télécopie, inter-
net, logiciels de gestion et de
conception de sites internet, GDS
Tableur TT SGBD

Montage de produits types destinés
à différentes cibles

Actions en matière de distribution
et de communication

- distribution
- communication
- animation commerciale du point

de vente

Optimisation de l’activité du point
de vente

- coûts, résultats
- gestion prévisionnelle

Mise en œuvre d’actions de distri-
bution, de communication et

d’animation commerciale

Outils : téléphone, télécopie, inter-
net, logiciels de gestion et de
conception de sites internet, PAO,
PREAO, GDS Tableur TT SGBD,

Mise en œuvre de l’optimisation

Outils : tableur, SGBD, logiciel de
back office

Semaine 16

Stage orienté montage de produits, actions de distribution et de communication

 Page 10 sur 39

BTS VPT
2ème année

S5 : Mercatique et productions touristiques S6 : Commercialisation de produits touristiques

SEMAINES Séances Division Entière Travaux en atelier Séances Division Entière Travaux en atelier

Semaine 17

Stage orienté montage de produits, actions de distribution et de communication
Semaine 18

Semaine 19

Semaine 20

Semaine 21 Les semaines restantes permettent de donner de la souplesse à la progression
et de préparer aux épreuves d’examen.

 Page 11 sur 39

C - PRATIQUES PROFESSIONNELLES

1. ACTIONS PROFESSIONNELLES (A.P.)

L’étudiant devra présenter à l’examen 4 à 6 actions professionnelles significatives qu’il aura
sélectionnées parmi les actions réalisées au cours des deux années, tant dans le cadre de stage
en entreprise qu'à l'occasion des périodes d'actions professionnelles.
Ces actions, qui ne sont pas des tâches élémentaires doivent avoir une ampleur suffisante
quant au temps de réalisation, quant à l'implication de l'étudiant, quant aux compétences mi-
ses en œuvre. Leur niveau doit correspondre à celui attendu d’un technicien supérieur.
Dans ces actions présentées à l'examen, il est impératif de trouver :
 - Au moins une en lien avec la langue vivante A, c'est-à-dire en relation avec le marché qui
utilise la langue concernée (offre / demande). Cette action fera l’objet de la phase linguistique
(langue A) de l’épreuve U61 (conduite et présentation d’activités professionnelles). De ce
fait, il est donc souhaitable, voire indispensable, que cette action permette la pratique (orale
et/ou écrite) de la langue A.
- Au moins une ayant pour objet le montage d’un produit touristique (de la sélection des pres-
tations à la commercialisation).

NB : Une seule action peut regrouper les deux contraintes (langue vivante A et montage).

Diversité :
L’ensemble des actions présentées devra prendre en compte obligatoirement la diversité des
champs de savoirs du S5 et du S6.

Fiche descriptive :
Chaque action réalisée fera l’objet d’une fiche descriptive selon le modèle fourni par la circu-
laire d’organisation. A titre d'illustration, cette fiche pourrait prendre la forme de l’annexe 2.

Pour l’examen, les fiches descriptives des actions retenues par le candidat, devront être pré-
sentées au jury de l’épreuve U61.

Tableau récapitulatif des actions professionnelles avec savoirs et compétences :

 Ce tableau doit permettre :
- à l’étudiant de construire son parcours cohérent de pratiques professionnelles (stages et

A.P.),
- à l’étudiant d’évaluer ses acquis dans les différents champs des domaines S5 et S6,
- aux examinateurs de vérifier que l’ensemble des champs S5 et S6 ont été abordés en stage

et/ou A.P..

Ce tableau se présentera sous la forme d’un modèle fourni dans la circulaire d’organisation de
l’examen. Illustration : Annexe 3.

Tableau chronologique :

En outre, le candidat situera dans le temps de sa scolarité ses 4 à 6 actions professionnelles et
ses stages, sous la forme d’un tableau dont le modèle sera fourni par la circulaire
d’organisation de l’examen. Exemple : Annexe 4.

 Page 12 sur 39

Suivi pédagogique :

Le suivi sera réalisé par les enseignants chargés dans leur emploi du temps de l’horaire
d’actions professionnelles.
Ceux ci seront choisis parmi les professeurs chargés des enseignements des domaines S5 et
S6.
Il est souhaitable qu’au minimum deux professeurs assurent, ensemble, ce suivi.

Exemples :

Dans la mesure du possible, l’étudiant doit pouvoir participer aux différentes phases de
l’action (préparation, réalisation, évaluation et réaction).

Liste non exhaustive :
- étude de marché (partielle ou en totalité),
- enquête de clientèle (de qualité, de satisfaction),
- constitution d’outils d’aide à la production et /ou à la commercialisation (inventaire, dos-

sier produit, dossier prestataire, dépliant, constitution de page écran....),
- voyages d'études,
- montage de produit pour le compte d’un commanditaire,
- …

NB : les actions comprenant la commercialisation, avec vente de produits touristiques, ne
peuvent être menées qu’en partenariat étroit avec une agence de voyages ou un organisme
dûment habilité à la vente de produits touristiques.

Responsabilités :

Chaque action doit faire l’objet d’une convention tripartite signée par le chef d’établissement,
le commanditaire et l’étudiant.
Chaque établissement veillera à vérifier que les étudiants soient bien couverts par une assu-
rance responsabilité civile (individuelle ou collective).

Remboursement de frais :

Lorsqu’une action entraîne des frais pour l’étudiant ou pour l’établissement (déplacement,
logement, ...), un remboursement de ceux-ci doit être effectué par l’organisme ou l’entreprise.

 Page 13 sur 39

2. STAGES

Objectifs :

Les stages en milieu professionnel doivent permettre à l’étudiant :
- d’appréhender les réalités de l’entreprise ou de l’organisme de tourisme développant une

activité de production, de vente touristiques ;
- d’exercer des activités telles qu’elles sont décrites dans le référentiel de certification. Le

choix des terrains de stage obéit à cette exigence et doit permettre, éventuellement, une
pré-orientation vers des métiers ou des secteurs d’activités touristiques précis ;

- d’acquérir, par une mise en situation réelle, des compétences opérationnelles dans le do-
maine de la connaissance des marchés et des choix stratégiques, de la production et de la
vente des prestations touristiques.

Le recours constant à la tourismatique, à l’internet et aux logiciels usuels de gestion et de
communication dans tous les métiers de la production, de la promotion et de la vente touristi-
que, implique que ces outils soient d’une utilisation permanente durant les stages afin
d’optimiser les pratiques.

Types d’entreprises et diversité :

Les stages doivent être effectués dans des entreprises ou structures mentionnées dans le réfé-
rentiel des activités professionnelles et doivent permettre de balayer les principaux champs de
savoirs et compétences définis dans les S5 et S6.

Les entreprises retenues comme lieu de stage peuvent se trouver à l’étranger.

Durée et répartition :
La durée totale des stages est de 12 à 14 semaines.

Il est recommandé :
- de répartir les stages sur les deux années,
- d’éviter les stages d’une durée inférieure à trois semaines,
- de réaliser au moins un stage de quatre semaines consécutives, dans la même entre-

prise.

Recherche de stage :
La recherche des entreprises d’accueil et la négociation du contenu de chaque stage sont assu-
rées, par l’étudiant, sous le contrôle et la responsabilité de l’équipe pédagogique de l'établis-
sement qui veillera à la désignation et à la disponibilité du tuteur dans l’entreprise (ie maître
de stage).

Convention :
Chaque période de stage en entreprise fait l’objet d’une convention entre l’établissement fré-
quenté par l’étudiant et l’entreprise d’accueil. Cette convention est établie conformément aux
dispositions en vigueur (circulaires des 30 Octobre 1959, BOEN n° 24 du 14 décembre 1959
et du 26 mars 1970, BOEN n° 17 du 23 avril 1970). Toutefois, cette convention pourra être
adaptée pour tenir compte des contraintes imposées par la législation du pays d’accueil.

 Page 14 sur 39

Bilan :
L'équipe pédagogique peut mettre en place une évaluation qui pourra se traduire par un bilan
écrit à l’aide d’un support réalisé par l’établissement de formation et un échange entre l'étu-
diant, un professeur et le maître de stage. Ce bilan personnel ou pour l'équipe pédagogique ne
sera pas demandé à l'examen !

Certificat de stage :
Pour chaque stage, un certificat de stage devra être remis au stagiaire par le responsable de
l’entreprise, ou son représentant, attestant la présence de l’étudiant et mentionnant clairement
les types d’activités réalisés.
Ces certificats, établis selon le modèle fourni par la circulaire d'organisation du BTS, seront à
fournir pour l'examen. Un exemple est présenté en annexe 1.

Suivi :
L’équipe pédagogique devra s'organiser pour effectuer un suivi efficace des étudiants durant
toutes les périodes de stage.

Actions professionnelles en cours de stage :
Certaines actions professionnelles peuvent être réalisées en cours de stage. (Voir procédure
générale).

Remboursement de frais :
Dans le cadre d’une mission effectuée au cours du stage entraînant des frais pour l’étudiant,
un remboursement de ceux-ci doit être effectué par l’organisme ou l’entreprise. La conven-
tion de stage doit le prévoir.

 Page 15 sur 39

3. AUTRES MOYENS

L’équipe pédagogique peut compléter la formation professionnelle des étudiants, entre autres, par
des moyens complémentaires, comme :

• Les visites d’entreprises,
• Les visites de salons et de manifestations professionnels,
• L'intervention de professionnels,
• Les conférences,
• Les journées et voyages d’études.
Les journées et voyages d’études ne présentent un intérêt pédagogique que si les étudiants
en assurent réellement la totalité du montage, sous le contrôle de l’équipe pédagogique.
Ces exemples permettent d’appréhender les principaux champs de savoirs du référentiel
et d’en faire une synthèse (français, communications en langues vivantes étrangères, géo-
graphie et histoire des civilisations, économie et droit appliqués au tourisme, mercatique
et productions touristiques, commercialisation de produits touristiques).

 Page 16 sur 39

Les propositions ci-dessous concernant le voyage d'études sont issues des pratiques d'un lycée.

Chronologie de montage d'un projet de voyage d'études
¤ proposition d'une liste de destinations touristiques françaises (métropolitaines) par l'équipe pédagogique de

1ère année ;

¤ détermination des différentes formes de tourisme (existantes en France) ;

¤ constitution de plusieurs équipes d'étudiant(e)s (5 à 6 personnes) -(regroupant tous les étudiant(e)s- qui
présentent les ATOUTS de la région touristique française, de leur choix, après avoir établi les inventaires
des ressources touristiques et techniques de cette région !

 Cette présentation doit être si possible originale et surtout commerciale (avec mise en évidence des diffé-
rentes formes de tourisme abordées, les rencontres professionnelles complémentaires à celles de notre ré-
gion...) MAIS sans itinéraire et sans devis !

Durée ≅ 20 min. (volontairement limitée mais libre quant à la forme !)

¤ détermination d'une méthodologie de travail, par les étudiant(e) ;

¤ une sélection est ensuite effectuée pour déterminer la destination du voyage d'études (un vote peut être en-
visagé);

¤ l'équipe "gagnante" peut prendre en responsabilité la création de "l'itinéraire", avec les horaires, en fonc-
tion :

- des différentes formes de tourisme à découvrir,
- des possibilités de rencontres professionnelles,
- des possibilités de visites techniques,
- des opportunités de découverte de différentes formes d'hébergement (vendues par les professionnels du

tourisme) ;

¤ l'équipe gagnante peut aussi prendre la responsabilité de chacune des équipes de création du voyage d'étu-
des ;

¤ constitution des équipes de création du voyage d'études : les étudiants se répartissent dans différentes
équipes (budget, financement, transports, hébergements, animation, reportage, contacts professionnels,
carnet de voyages...) (tous participent donc activement) ;

¤ choix des moyens de transport appropriés :
- autocar seul, si la région à découvrir est proche !
- train + autocar régional, si la région à découvrir est plus éloignée !

¤ Financement du voyage :
- négociation d'une "subvention" du Lycée (pour la prise en charge des enseignants - accompagnateurs du

voyage d'études)
- gestion des acomptes et soldes ;
- budget prévisionnel ;
- réalisation du bilan financier du voyage d'études ;

 Page 17 sur 39

Chronologie de montage d'un projet de voyage d'études
¤ négociation (avec création des argumentaires de négociation) :
- des transports (dates, coûts…)
- des hébergements (dates, coûts…)
- des visites culturelles, techniques, … (dates, coûts …)
- des rencontres professionnelles ;
Travail sur la correspondance commerciale, le publipostage, le contrat commercial, la création d'un modèle de
télécopie, …

¤ une fois l'itinéraire établi une répartition des "commentaires" est faite et chaque étudiant doit :
 - présenter au micro, dans l'autocar, un thème général sur la région, en totalité ou en partie, selon l'im-

portance du thème,
 - présenter au moins un site ou parti de site, monument, quartier, musée,... ;
avec, obligatoirement, un résumé en anglais.

¤ détermination, en fonction de l'itinéraire et des visites, de l'ordre de passage de ces commentaires ;

¤ demande d'autorisation de sortie - voyage d'études

¤ création de dossiers techniques sur les sites intéressants mais non visités

¤ BILAN du voyage d'études :
- bilan pour l'équipe pédagogique ;
- bilan individuel des interventions devant le groupe ;
- enquête de satisfaction …

Tous les étudiants participent donc très activement à la conception de leur voyage d'études et c'est
une période privilégiée pour l'enseignant au niveau de leur formation professionnelle CONCRÈTE et
PRATIQUE !

Ce sont donc d'excellentes actions professionnelles !

 Page 18 sur 39

LES ÉTAPES DE LA CONCEPTION DU VOYAGE D’ÉTUDES

 Qui ? étudiants de Tourisme 1ère année
 Quand ? 29 mars – 04 avril 2000
 Quoi ? Voyage d’études

DÉTERMINATION DU CA-
HIER DES CHARGES

 Comment ? hôtels ETAP hôtel ou 1ère classe ou
similaire

 Où ?
 Combien ? 38 étudiants (dont 5 étudiants ma-

jeurs) et 3 enseignants accompagnateurs
 Pourquoi : découvertes + approfondissements

sur le terrain des cours pratiques / théoriques

 Hôtels
 Restaurants

RECHERCHES
D’INFORMATIONS

 sur Visites

 Animations
 Rencontres professionnelles

 Hôteliers
 Restaurateurs

CONTACTS PRESTATAIRES
+ NÉGOCIATIONS D’ACHAT

 avec Visites

 Animations
 Professionnels

 Devis global

CONCEPTION – DEVIS Prix par étudiant

 Montant à charge du lycée

 Par thèmes

RÉPARTION DES
COMMENTAIRES

Par étudiant

 Par sites / monuments …

 Page 19 sur 39

 Rédaction du programme

COMMERCIALISATION Demande d’autorisation d’absences

 Présentation du budget à monsieur le provi-
seur et à son intendant

 Hôtels
 Restaurants

RÉSERVATIONS

 Professionnels
 Visites

 Programme détaillé et carnet de voyage

CARNET DE VOYAGE

 Lettres de réservation, bons d’échanges

 Page 20 sur 39

4 - Éléments constitutifs d'un dossier technique sur une destination touristique

pour l'aide à la commercialisation de produits touristiques (S6) :

1-1 Le territoire

1.1.1 Localisation
1.1.2 Superficie
1.1.3 Décalages horaires
1.1.4 Régions naturelles
1.1.4 Climat(s) et conseils vestimentaires
1.1.6 Environnement

1-2 La population

1.2.1 Nombre d'habitants
1.2.2 Composition ethnique
1.2.3 Densité
1.2.4 Religions
1.2.5 Langues
1.2.6 Gastronomie
1.2.7 Coutumes
1.2.8 Principales villes et leurs populations

1-3 L'économie

1.3.1 P.N.B.
1.3.2 Principales ressources
1.3.3 Commerce
1.3.4 Artisanat
1.3.5 Unité monétaire

1-4 L'organisation nationale du tourisme

1.4.1 Dans le pays
1.4.2 Représentation en France ou en Europe

1-5 Les moyens d'accès et de transports

1.5.1 Lignes aériennes nationales
1.5.2 Lignes aériennes avec la France (ou l'

Europe)
1.5.3 Aéroports et ports internationaux
1.5.4 Autres transports intérieurs et internatio-

naux

1-6 Les principales formes de tourisme

1-7 Les principaux centres d'intérêt touristi-
ques

1-8 Les capacités hôtelières

1 - 9 Le tourisme réceptif 1-10 Le tourisme d'affaires et de congrès

1-11 Les conditions techniques de travail (et
de formation)

1-12 Formalités

1-13 Bibliographie 1-14 Les principaux voyagistes programmant
la destination

 Au départ de France et d'Europe

1-15 Le développement du tourisme dans le
pays :

1.15.1 Perspectives
1.15.2 Priorités

1-16 Les arguments de vente sur la destina-
tion

Ce dossier peut être complété avec :
- des documents tarifaires, en provenance des prestataires touristiques (tarifs individuels, tarifs

groupes, tarifs confidentiels…),
- des documents d'appel, en provenance des prestataires touristiques,
- des articles collectés aussi bien dans la presse grand public que dans le presse professionnelle,
- …

 Page 21 sur 39

Annexe 1 - Modèle de Certificat de Stage

BREVET DE TECHNICIEN SUPÉRIEUR - SESSION 2003

Spécialité : VENTES ET PRODUCTIONS TOURISTIQUES

CERTIFICAT DE STAGE

Coordonnées du (de la) candidat(e) :

NOM : Prénoms :

Date et lieu de naissance :

Renseignements sur le (la) stagiaire à compléter par l'employeur :

DÉNOMINATION DE L'ENTREPRISE :

TUTEUR : M / Mme / Mlle : Prénoms :

Stage effectué du : au

Soit un total de : semaines

ACTIVITÉS DE L'ENTREPRISE :

FONCTIONS OCCUPÉES PAR LE (LA) STAGIAIRE :

PRATIQUES DE LA TOURISMATIQUE………………………... oui non
 GDS utilisé :

PRATIQUE DE LA VENTE……………………………………….. oui non

PRATIQUE DE LA VENTE ASSISTÉE PAR ORDINATEUR oui non

PRATIQUE DE LA PRODUCTION ……………………………. oui non

LANGUE VIVANTE ÉTRANGÈRE PRATIQUÉE DANS LE CADRE DE CES ACTIVITÉS :

Cachet de l'entreprise : Fait à : le :

Nom et qualité du signataire de l'entreprise :

Signature :

 Page 22 sur 39

Annexe 2

FICHE DESCRIPTIVE D’ACTION PROFESSIONNELLE

ACTION PROFESSIONNELLE N° …
(n° en lien avec les tableaux récapitulatif et chronologique)

Date de l’action du …… au ……
Durée en jours : ………………..

Action professionnelle en lien avec la production la langue A langue : ………

Nom et contact de l'organisme, entreprise partenaire :

Nom des acteurs impliqués dans l'A.P. :
 - Étudiants :

 - Professionnels :

Objectifs à atteindre :

Méthodologie envisagée :

Difficultés rencontrées Solutions envisagées Solution retenue

Contribution personnelle (si travail en équipe) :

Compétences et savoir-faire mis en œuvre :

Résultat(s) obtenu(s) :

Bilan personnel : (leçons retenues et qualités acquises ou développées)

 23

Annexe 3

Tableau récapitulatif des actions professionnelles avec savoirs

NOM : Prénoms : N° inscription :

Savoirs / Actions Professionnelles 1 2 3 4 5 6

S 5 - IV - NÉGOCIATION D’ACHAT

 4.1 Techniques de communication

 4.2 Prospection des fournisseurs

 4.3 Entretien d’achat

 4.4 Contractualisation de l’accord

S 5 - V - MONTAGE DE PRODUIT

 5.1 Conception du programme de voyage

 5.2 Coûts, marges, prix de vente et seuil de rentabilité

 5.3 Préparation de l’offre

S 6 - I - ACTIONS EN MATIÈRE DE

 1.1 Distribution

 1.2 Communication

 1.3 Animation commerciale du point de vente

S 6 - II - LA VENTE

 2.1 Différentes formes de vente

 2.2 Techniques de communication appliquée à la vente

 2.3 Entretien de vente assisté par la tourismatique

 2.4 Concrétisation et suivi de la vente

 2.5 Organisation du point de vente

 2.6 Force de vente

S 6 - III – SUIVI DE CLIENTÈLE

 3.1 Gestion des litiges et réclamations

 3.2 Fidélisation

S 6 - III – OPTIMISATION DE L’ACTIVITÉ

 4.1 Démarche de qualité

LIEN AVEC LA LANGUE A (.)

 24

Annexe 4

Tableau chronologique des actions professionnelles et des stages

Académie de ………….

B.T.S. TOURISME

BTS VENTES ET PRODUCTIONS TOURISTIQUES

TABLEAU CHRONOLOGIQUE DES
ACTIONS PROFESSIONNELLES

ET DES STAGES

Nom et prénoms du candidat :

p Session : 20.. y

 25

 20.. 20.. 20..
 SEP OCT NOV DEC JAN FEV MAR AVR MAI JUN JUL AOU SEP OCT NOV DEC JAN FEV MAR AVR

Les périodes des stages sont représentées par un grisé.
Les actions professionnelles seront numérotées et représentées par un trait noir.

 26

Annexe 5

Modèle de convention d'action professionnelle

MINISTÈRE DE L'ÉDUCATION NATIONALE

LYCÉE

Adresse - C.P. VILLE
TEL
FAX

CONVENTION
D'ACTION PROFESSIONNELLE

Entre les soussignés,

Monsieur …….. Proviseur du Lycée,

Monsieur …….. VOYAGISTE, AGENT DE VOYAGE…
 Adresse
 CP VILLE

Il est convenu ce qui suit :

Article premier Prennent en charge l'exécution de la présente action :

NOM PRÉNOM,
NOM PRÉNOM,…
étudiants en Xème année de STS Ventes et Productions
Touristiques au Lycée X.

Article 2 Les étudiants susvisés s’engagent à : (descriptif précis de

l’action : nature, dates, lieux)

 Ils sont tenus à une obligation de discrétion et doivent pré-
venir immédiatement Monsieur …. de l’entreprise……,
pour tout incident survenant lors de l'exécution de la pré-
sente action.

Article 3 Monsieur ….. représentant l'entreprise …. contribue par

cette action à la formation professionnelle des étudiants.

Il s'engage à couvrir les frais engagés pour la réalisation
définie ci-dessus. En aucun cas, ces frais ne peuvent tenir
lieu de rémunération à l'égard des étudiants.

 27

Il s'engage à fournir aux étudiants susvisés les moyens de
réalisation de l'action décrite à l'article 2 et à l' informer
des éventuels risques professionnels auxquels la réalisa-
tion de la présente action pourrait les exposer.

Article 4 Les accidents survenus pendant la réalisation de la pré-

sente convention à un des étudiants relèvent des disposi-
tions de l'article L 412.8.2.a du code de la Sécurité sociale.

Monsieur ……, représentant l'entreprise, n'a donc pas de
déclaration d'accident du travail à établir.

En cas d'accident, il doit toutefois impérativement infor-
mer immédiatement, par lettre recommandée, le proviseur
du lycée, afin que la déclaration soit ensuite faite à la
caisse primaire d'assurance maladie dans les délais légaux,
en lui donnant toutes précisions utiles notamment sur les
circonstances, les lieux et la date de l'accident, la nature
des blessures ainsi que les noms et adresses des témoins
éventuels, ou des tiers responsables de l'accident.

Article 5 Pendant leur présence dans l'entreprise, les étudiants doi-

vent se conformer au règlement intérieur de l'entreprise, et
conserver vis-à-vis du personnel, une attitude courtoise et
de parfaite neutralité.

 Fait à …………., le ……………… 20..

Le proviseur,
Monsieur ………………

Le représentant de l'entreprise,
Monsieur ……………

 28

D – AMÉNAGEMENTS DES LOCAUX ET ÉQUIPEMENTS

Les parties mercatique et production touristiques, commercialisation de produits touristiques ain-
si que les actions professionnelles nécessitent un aménagement professionnel pour la simulation
d'accueil des clients, l'utilisation de la vidéographie et la pratique d'outils de traitement de l'infor-
mation et de la communication.

POUR L'AMÉNAGEMENT D'UN POINT D'ACCUEIL - VENTE PÉDAGOGIQUE :

Bureau avec poste informatique relié à l'internet et à un système global de réservations - informa-
tions touristiques, téléphone, sièges, présentoirs.
Ensemble vidéographique pour visualisation déportée ou enregistrement vidéo.
Téléphone avec casque/microphone permettant la simulation et l'enregistrement de conversations
téléphoniques.

ÉQUIPEMENT TOURISMATIQUE ET INFORMATIQUE :

Cet équipement doit permettre, principalement lors des travaux en atelier,

- d'effectuer des transactions, des réservations et de la gestion "back office" ;
- de réaliser des travaux bureautiques (traitement de texte, tableur, système de gestion de ba-

ses de données) ;
- d'administrer des enquêtes ;
- de concevoir des documents commerciaux ;
- d'informer et être informé.

D'où la nécessité de disposer de 12 postes informatiques (avec les périphériques adaptés) en ré-
seau équipés pour accéder à l'internet et aux systèmes globaux de réservation touristique et capa-
bles de réaliser les travaux ci-dessus.

 29

E - ÉCONOMIE - DROIT APPLIQUÉS AU TOURISME

1. LES THÈMES

Le thème d’étude ne peut pas faire l’objet d’un contrôle lors de l’examen, il doit donc être
l’occasion de différencier la problématique, d’orienter le regard et l’analyse en fonction des particu-
larités et de l’identité de chacun des deux BTS du secteur du tourisme.
En revanche, les éléments du référentiel qui seront abordés au gré des développements des thèmes
ne doivent pas être pour autant considérés comme exclus des champs notionnels pouvant être
contrôlés lors de l’examen.

11. Une priorité :

La problématique du thème d’étude doit être commune aux trois champs notionnels. Elle
doit faciliter la mise en harmonie, en cohérence et en synergie des différents apprentissages
notionnels.

12. Une mise en œuvre spécifique :

Le thème d’étude est l’occasion, pour chaque étudiant, de conduire un travail en autonomie
en prenant appui sur une documentation et une méthodologie recherchées par lui même et
complétées par l’enseignant à partir de l’actualité la plus récente.

13. Une ouverture et une finalisation des champs notionnels :

Les deux thèmes d’étude clairement identifiés peuvent être l’occasion :

- d’une mise en perspective, d’une réflexion personnelle des étudiants sur des notions
préalablement étudiées,
- d’un élargissement d’un ou plusieurs champs notionnels et d’un apport de connais-
sances nouvelles, ponctuelles, guidées par la pertinence de la problématique définie.

14. Contenu des thèmes

141. Thème N° 1 Tourisme et technologie

De manière générale, le thème s’attachera à relever les enjeux et les contraintes de
l’introduction, puis de l’utilisation des technologies de l’information et de la com-
munication dans les activités liées au tourisme et au sein des organisations touristi-
ques, les changements sectoriels induits et les mutations structurelles.

Peuvent être concernés, entre autres, par ce thème les champs notionnels suivants :

La production touristique
-Identification des produits touristiques particulièrement sensibles à
l’évolution technologique,
-Appréciation du rôle du progrès technique sur l’évolution du secteur
touristique.

La consommation touristique
Mise en évidence de l’influence du progrès technique sur la demande touristique.

 30

La mondialisation de l’économie
Identification de l’influence du progrès technique dans l’interdépendance des éco-
nomies contemporaines.

Management des organisations

- Mise en évidence de l’influence des TIC sur la structure et
l’organisation.
- Mise en évidence de l’influence des TIC sur la distribution et la
commercialisation.

Le droit de la propriété industrielle
Au regard des TIC :

- Place occupée par la propriété industrielle parmi les propriétés in-
corporelles
- Identification du brevet et de la marque parmi les monopoles d'ex-
ploitation
- Définition des conditions et de l'étendue de la protection
- Distinction entre l'action en contrefaçon de l'action en concurrence
déloyale
- Repérage du contexte particulier de la propriété intellectuelle et de la
communication

142. Thème N° 2 tourisme et éthique

Ce thème d’étude est l’occasion d’aborder l’implication des touristes et des profes-
sionnels du tourisme par rapport à des problématiques spécifiques telles que :

La facilitation de l’accès au tourisme (mesures d’encouragement au départ en
vacances, tourisme et handicap)

- le problème, les enjeux
- initiatives et projets pilotes

La promotion d’une approche éthique du développement touristique (déve-
loppement durable du tourisme, protection des enfants victimes du tourisme
sexuel)

- le problème, les enjeux
- initiatives et projets pilotes

Peuvent être concernés, entre autres, par ce thème les champs notionnels suivants :

Environnement économique
Les caractéristiques de la consommation touristique
L’intervention directe des pouvoirs publics dans le domaine du tou-
risme
La mondialisation des échanges
Les échanges touristiques et le développement
La mondialisation de l’économie

Management des organisations

La culture de l’organisation
Les choix opérationnels dans le domaine

- des ressources humaines
- de la mercatique

 31

Environnement et organisation juridique
Le cadre communautaire et international du tourisme
La responsabilité
L’organisation et la vente de voyages ou de séjours
Le statut du salarié.

2. COMPLEMENTS PEDAGOGIQUES

21. Une proposition d’organisation générale en début de première année

L’enseignement du management des organisations est l’entrée naturelle de l’étude du droit, de
l’économie, de la mercatique et de la gestion appliqués au tourisme.

Les enseignements spécialisés en gestion et mercatique supposent que les grands principes du trai-
tement de l’information aient été abordés.

Pour ces deux raisons, il est recommandé d’introduire le programme d’économie et droit appliqués
au tourisme en privilégiant l’enseignement du management des organisations sur quelques semai-
nes.

22. Éclairage particulier sur quelques points du référentiel

MANAGEMENT DES ORGANISATIONS

L’ORGANISATION TOURISTIQUE, UNE STRUCTURE EN SITUATION D’AGIR (1)

Toute cette première partie peut être considérée comme une introduction et peut être com-
plétée au fur et à mesure de l’étude des autres items. Il est nécessaire d’ancrer ce cours
dans la réalité et d’aborder les différentes notions à partir d’un ou plusieurs exemples.

Un groupement humain

Il ne s’agit pas d’énumérer toutes les théories des relations humaines mais d’éclairer le rôle
des hommes dans l’organisation à la lumière d’une de ces théories.

 32

L’ORGANISATION TOURISTIQUE ET LE MANAGEMENT DE L’INFORMATION

L’analyse de la dynamique concurrentielle

analyser le contexte concurrentiel de l'organisation touristique en se limitant aux aspects
suivants :
rivalité entre les concurrents présents
menaces de nouveaux entrants
menaces de prestations de substitution
pouvoir de négociation des fournisseurs et des clients.

Le traitement de l'information au sein d’activités de l'organisation touristique
La gestion comptable et financière
En aucun cas, il ne s'agit ici de réaliser un travail d'enregistrement d'opérations compta-
bles.

L’ORGANISATION TOURISTIQUE, UNE STRUCTURE EN ACTION

La prise de décision

Il sera possible de faire référence aux modèles de prise de décision sans approfondir les
fondements théoriques.

Les choix stratégiques
Il s'agit d'illustrer simplement les stratégies de spécialisation, de diversification, d'intégra-
tion, de réseau parmi lesquelles une organisation peut opter tout en insistant sur la dimen-
sion nationale ou internationale de la démarche

Les choix opérationnels
Dans le domaine comptable et financier
On ne se livrera pas à une étude systématique des documents comptables.

ENVIRONNEMENT ECONOMIQUE

LES FONCTIONS ÉCONOMIQUES
Approche prospective

On peut entendre par étude prospective une analyse d’un marché touristique à un horizon
donné, le contenu d’un contrat de plan État région, un schéma de développement départe-
mental du tourisme, une étude sectorielle (transport, hébergement) etc..

 33

F - TOURISME ET HANDICAP

La clientèle handicapée : un "nouveau" marché
pour l’offre touristique française

Dans le cadre de sa politique en faveur de l’accessibilité du tourisme aux handicapés, Madame Mi-
chelle Demessine, Secrétaire d’État au Tourisme , a souhaité apporter aux professionnels de l’offre
touristique des éléments sur le marché de la clientèle handicapée.

L’agence française d’ingénierie touristique (AFIT) a défini le cahier des charges d’une étude de
marché comprenant un panorama de l’offre actuelle ainsi qu’une approche qualitative de la de-
mande. Les premières conclusions de l’étude réalisée par le cabinet KPMG Tourisme Hôtellerie
Loisirs Consulting sont présentées ci-après.

Une offre adaptée encore confidentielle. . .

L’étude s’est basée sur des entretiens avec des représentants des professionnels de l’hébergement,
des responsables de sites touristiques ainsi que des voyagistes et certains responsables de Comités
Départementaux de Tourisme. Il en ressort que, bien qu’il existe une sensibilisation de plus en plus
grande à l’accueil de ces clientèles, l’approche n’en est qu’à ses débuts et révèle une situation très
contrastée en fonction des domaines, d’une part et des prestataires, d’autre part.

La situation actuelle fait apparaître deux types d’offre :
- quelques prestataires spécialisés sur ce marché,
- des prestataires du secteur généraliste, encore peu nombreux, à proposer une offre adaptée :

un manque de connaissance du potentiel et de la réalité du secteur du handicap est mani-
feste.

Il convient par ailleurs de souligner que, plus encore que pour les autres secteurs du tourisme,
l’accueil des clientèles handicapées illustre la complexité de la coordination globale d’une chaîne de
prestations, dont tous les maillons doivent être adaptés.

. . . Face à une demande quantitativement importante

Pour la première fois en France, une enquête réalisée par l’INSEE, auprès d’un échantillon de près
de 40 000 personnes handicapées, s’intéresse aux conséquences, sur la vie quotidienne et la vie so-
ciale, de l’absence d’intégrité physique. Cette approche, plus sociale que médicale, permet de dis-
poser d’éléments quantitatifs fiables quant à la segmentation des populations touchées par un handi-
cap.

Ainsi, les premiers éléments1 disponibles de l’enquête HID (Handicaps-Incapacités-Dépendance),
fournissent une première approche du nombre de personnes souffrant de déficiences :

- déficience motrice : 13,4% de la population française, soit environ 8 millions,
- déficience mentale : 6,6%, soit environ 4 millions,
- déficience sensorielle : 11,4%, soit environ 6,9 millions dont 3,1 millions de déficients vi-

suels.

Une première analyse de l’origine de ces déficiences souligne la répartition suivante : 12% sont im-
putés à des accidents, 10% à des causes dites « précoces » (malformations congénitales, maladies
infantiles,. .) et 26% liés à la vieillesse.

1 Attention : une personne peut être atteinte de plusieurs types de handicaps, il ne convient donc pas de
cumuler ces pourcentages.

 34

Une demande multiforme et exigeante

L’approche qualitative de l’étude, confiée par le Secrétariat d’État au Tourisme à KPMG THL
Consulting, a été réalisée sous forme d’une enquête auprès d’un panel de répondants de 285 asso-
ciations représentant l’ensemble des handicaps ainsi que de 370 personnes handicapées.
S’agissant d’une enquête qualitative, les résultats traduisent donc des tendances et non des statisti-
ques, ainsi les pourcentages permettent d’évaluer des ordres de grandeur.

Il en ressort que la demande en matière de séjours touristiques doit être appréciée au travers de
plusieurs types de segmentations qui révèlent des attentes et comportements différenciés :
- la nature du handicap (moteur, sensoriel, mental)
- la nature du groupe, souvent révélatrice du degré d’autonomie. On distingue notamment les
personnes vivant en institution et partant en séjour de vacances avec leur établissement, les
groupes constitués pour des séjours et les personnes accompagnées ou non voyageant en in-
dividuel,
- enfin l’origine du handicap qu’il soit de naissance, lié à une maladie évolutive ou à un acci-
dent. Ce critère met en effet en évidence des différences de comportement liées à l’antériorité
du handicap, les modes de compensation, la comparaison avec une expérience antérieure et les
exigences qu’elle entraîne. Enfin il convient de souligner que de nombreuses victimes
d’accident bénéficient d’indemnités qui leur permettent plus aisément de voyager.

Une clientèle potentielle. . .

90% des répondants ont déclaré partir en vacances une fois dans l’année à plus de 80 km de chez
eux et ce plus d’une nuit.

50% d’entre eux ont déclaré des durées de séjour de deux semaines et plus. Pour les déficients men-
taux cette proportion passe à 74%.

Globalement plus de 57% des personnes interviewées consacrent (par semaine de voyage / séjour)
un budget compris entre 2 000 et 4 000 francs et 30% plus de 4 000 francs.

Des obstacles au voyage. . .

Pour les personnes qui ont déclaré ne pas partir, les obstacles au voyage sont de quatre types :
- insurmontables : la santé et la condition physique, à 32%,
- liés à l’accessibilité de l’offre : adaptation, manque d’information, 20%,
- psychologiques, appréhension : 12%,
- économiques : coût du séjour et besoin d’accompagnement : 22%.

Un souhait d’intégration. . .
Les responsables d’associations soulignent, à hauteur de 60%, que leurs adhérents souhaitent voya-
ger dans les mêmes conditions que les valides.
Néanmoins au delà de cette volonté d’intégration, ils soulignent le besoin de prestations adaptées
voire spécifiques en fonction du handicap. Ainsi, 53% d’entre eux estiment que les pratiques touris-
tiques de leurs adhérents sont différentes de celles des valides. En revanche, il convient de souligner
qu’à 72%, les représentants des déficients auditifs estiment que ces derniers ont des pratiques iden-
tiques, proportion qui tombe à 54% chez les déficients visuels.

Un besoin d’informations fiables . . .
D’une façon globale, l’information apparaît peu ou pas fiable à 57% des répondants.
La fiabilité de l'information est donc un problème récurrent, et de ce fait le choix du recours à des
spécialistes ou à des personnes de connaissance ayant l’expérience pour s’informer est primor-
dial (associations : 26%, amis 23%). Il est à noter qu’Internet apparaît à hauteur de 8%.

 35

Suivant le même besoin, 42% des responsables associatifs estiment que leurs adhérents ont recours
à un organisme spécialisé pour préparer leur voyage.

Des pratiques familiales . . .
Pour 55% des répondants les séjours sont réalisés en famille ou en couple. Le voyage en groupe
avec une association spécialisée apparaît comme le deuxième mode de séjour et plus particulière-
ment pour les déficients mentaux (52%). Le choix d’un séjour en groupe souligne le caractère sécu-
risant voire nécessaire pour l’ensemble des handicaps en dehors des déficients sensoriels chez qui il
correspond davantage à un choix personnel lié à une préférence.

Une destination recherchée, traditionnelle . . .
Comme pour les valides, le type de destination recherchée est davantage centrée sur le littoral, les
destinations souhaitées étant les destinations phares traditionnelles. Les déficients moteurs recher-
chent peu la montagne (accessibilité des activités), les déficients mentaux très peu la ville, égale-
ment moins recherchée par les déficients sensoriels.

Néanmoins des critères de choix de la destination centrés sur l’accessibilité . . .
Il est intéressant de constater que, à la différence des clientèles valides, le processus de choix est
moins centré sur la renommée de la destination, critère qui arrive en dernier positionnement, mais
centré en premier lieu sur des critères d’accessibilité et de prix. Les responsables d’association met-
tent ensuite en évidence l’importance d’un personnel et de la variété des activités offertes, tandis
que les clientèles handicapées soulignent davantage l’intérêt lié à la découverte d’une nouvelle des-
tination et à son climat.

Type d’hébergement . . .
Les principaux modes d’hébergement privilégiés sont : l’hôtel 33%, la location (location, gîte, vil-
lage de vacances) 31% et l’hébergement chez des parents ou amis 22%.

Une attente forte pour un personnel d’accueil formé . . .
64% des personnes ayant répondu estiment la présence sur le lieu de séjour d’un personnel formé
très importante voire indispensable, 24% assez importante.

Attentes exprimées . . .
Les attentes en matière d’évolution de l’offre concerne les domaines suivants : l’accessibilité géné-
rale, la fiabilité de l’information touristique, les prix et surcoûts financiers des voyages, la signaléti-
que et la formation du personnel.

Des perspectives de marché intéressantes pour les professionnels qui souhaitent s’adapter

Un marché qui présente des atouts qualitatifs

La carence d’offre véritablement adaptée permet aujourd’hui aux professionnels de l’hébergement
notamment, qui offrent des prestations accessibles et de qualité, de bénéficier d’un marché captif
quelle que soit la destination. Par ailleurs, cette clientèle qui a besoin d’être sécurisée apparaît très
fidèle si elle a été satisfaite.

De plus, compte tenu des problématiques d’accessibilité et de transport, la durée de séjour de cette
clientèle est souvent supérieure à celle du marché traditionnel.

Contrairement à des idées souvent répandues, une partie non négligeable de la clientèle handicapée
(notamment parmi la clientèle handicapée suite à un accident) dispose de budget et de la volonté de
voyager.

 36

Enfin l’ensemble des professionnels qui accueillent déjà cette clientèle, souligne son comportement
agréable et la richesse d’expérience tant pour le personnel que le reste de la clientèle.

Des évolutions quantitatives attendues

Si les perspectives du marché français soulignent des opportunités à saisir, il convient de noter que
des perspectives plus larges encore s’offrent au niveau européen. Destination européenne majeure,
la France dispose d’une attractivité très forte auprès de ces clientèles qui sont aujourd’hui freinées
faute d’une offre adaptée.

Par ailleurs, le vieillissement de la population et l’augmentation de la durée de vie ouvrent les pers-
pectives d’un marché quantitativement plus important qui a déjà l’habitude de voyager.
L’adaptation aujourd’hui, des structures et des offres pour les clientèles handicapées, est un gage
pour les prestataires de pouvoir demain accueillir ces populations.

Recommandations pour les prestataires

Toute démarche visant à accueillir des touristes handicapés, nécessite, en amont, une véritable vo-
lonté de la part des prestataires afin de savoir se mettre à l’écoute de ce public.

La définition de la cible visée en fonction des caractéristiques de l’établissement et de
l’environnement doit faire l’objet d’un véritable travail en amont, compte tenu du fait que le public
des clientèles handicapées ne constitue pas un marché homogène. La réponse apportée doit être une
réponse pointue même si, simple dans son aménagement et dans sa mise en œuvre.

Les responsables d’hébergement seront vigilants à l’équilibre des publics pour se prémunir de réac-
tions négatives de la part du public valide. Dans ce but on veillera à ne pas recevoir en même temps
des publics représentant tous les types de handicaps ; par ailleurs l’expérience montre que 25% de
handicapés parmi la fréquentation est un seuil maximum pour un bon équilibre.

Concernant les surcoûts liés à l’aménagement d’un site, plus la stratégie est définie en amont plus
ils sont limités. La rentabilisation devra être recherchée à travers la fidélisation du public.

Un des critères de succès du produit tiendra également à la formation du personnel d’accueil sa-
chant en amont poser les bonnes questions pour cerner les difficultés rencontrées par les clients,
prévenir ses appréhensions.

Enfin on soulignera l’importance des partenariats à la fois locaux avec les autres prestataires envi-
ronnants pour garantir une chaîne d’offres et créer une destination « adaptée » ainsi qu’avec les re-
présentants de ce public qui permettront de bien cerner les besoins et de toucher ce public.

Un label national d’accueil et d’accessibilité

Un label universel reconnu par tous les professionnels du tourisme sera lancé le 04 mai 2001 par la
Ministre du Tourisme et constituera ainsi une garantie pour les clientèles concernées. Ce label per-
mettra d’amplifier l’information relative à l’accessibilité des sites et équipements touristiques. Le
suivi de la mise en œuvre de ce label sera confié à l’Association Tourisme & Handicaps (01 43 87
78 65).

Un document indispensable

Pour mieux comprendre les différentes catégories d’handicaps et les attentes des publics concernés
en terme de structure, nous vous conseillons de vous rendre acquéreur du guide savoir-faire « Tou-
risme et Handicaps – Construire ou aménager des équipements touristiques pour les clientèles han-
dicapées » paru en septembre 2000. Coût : 80 TTC / frais d’expédition en sus (01 43 87 78 65)

 37

G - LUTTE CONTRE LE TOURISME SEXUEL IMPLIQUANT
DES ENFANTS

Parmi les causes de maltraitance dont sont victimes les enfants dans le monde, l’une des plus horri-
bles est l’exploitation sexuelle et commerciale des enfants. Cette exploitation est également le fait
de touristes européens, qui se rendent dans ces pays pour abuser de jeunes enfants. Cette pratique
odieuse doit cesser, et les professionnels du tourisme ont un rôle essentiel à jouer, quelle que soit
leur place dans le maillon de la chaîne du voyage.

Ce thème d’étude est l’occasion de sensibiliser et de mobiliser les futurs professionnels sur les dan-
gers du tourisme sexuel et la nécessité de sa prévention.

L’objectif de cette sensibilisation est de faire en sorte que ces futurs professionnels disposent de
points de repères en la matière, en termes de connaissance sur le sujet et de comportements éthiques
dans la pratique de leur activité professionnelle.

Le thème d’étude devra permettre aux étudiants de recevoir une information sur :
- la problématique du tourisme sexuel impliquant des enfants
- les objectifs et les mécanismes de la lutte.

Un dossier ressources est disponible auprès d’ECPAT (End Child Prostitution Pornography And
Trafficking in children for sexual purposes, organisation luttant contre la prostitution des enfants -
Fax : 01.49.34.83.13. / mail : ecpat-france@wanadoo.fr) pour vous aider dans cette tâche.

On y trouve :
- une description du contexte dans lequel peuvent être développés les cours (partie I)
- des éléments de synthèse relatifs au problème du tourisme sexuel (partie II)
- des propositions de scénarii pédagogiques (partie III)
- un choix d’outils d’approfondissements (partie IV).

Peuvent être concernés, entre autres, par ce thème, les champs notionnels suivants :

Géographie et histoire des civilisations

• Historique du phénomène
• Facteurs de développement
• Analyse des flux touristiques engendrés par le tourisme sexuel
• Analyse de l’impact du tourisme sexuel sur la situation sociale du pays

Documents à exploiter :
∗ Dossier ressources (partie I)
∗ Outils d’approfondissements (partie IV)

Économie et Droit appliqués au tourisme

• Analyse de l’impact du tourisme sur l’économie du pays et les interactions avec le déve-
loppement du tourisme sexuel

• Identification des différents acteurs de la lutte contre le tourisme sexuel
• Analyse des actions de lutte entreprises par les différents acteurs
• Positionner l’action des organismes internationaux et repérer les réglementations interna-

tionales applicables
• Analyse de la loi du 17 juin 1998 sur la prévention et la répression des infractions sexuel-

les.
• Analyse de décision de justice concernant des délits sexuels impliquant des enfants

 38

Documents à exploiter :
∗ Dossier ressources (partie I)
∗ Outils d’approfondissements (partie IV)
∗ Déclaration de Manille sur l’impact du tourisme sur la société
∗ Campagnes de prévention et de sensibilisation mises en place en France et ailleurs
∗ Extraits de la Déclaration Universelle des Droits de l’Homme
∗ Convention Internationale relatives aux Droits de l’Enfant de 1989

Mercatique et production touristique

• Étudier l’origine spatiale et sociale des touristes sexuels
• Analyser le comportement et les motivations des touristes sexuels
• Réaliser la mise en page d’une page d’information dans une brochure ou un guide

Documents à exploiter :
∗ Dossier ressources (partie I)
∗ Outils d’approfondissements (partie IV)
∗ Déclaration de Manille sur l’impact du tourisme sur la société

En français et en langues étrangères
Ce thème peut également être abordé à travers l’analyse de documents et la réalisation de synthèse
sur un thème donné (information des voyageurs, les actions de lutte dans un pays où la langue étu-
diée est utilisée, la législation).

Documents à exploiter :
∗ Dossier ressources (partie I)
∗ Dossier ressources (partie III)
∗ Outils d’approfondissements (partie IV)

Conseil méthodologique

Il est recommandé à l’équipe pédagogique de se concerter pour aborder ce thème sous ses différents
aspects, et favoriser ainsi la complémentarité des enseignements donnés.
L'intervention de professionnels et/ou de membres d'association est aussi vivement recommandée.

NOUS NE SAURIONS TROP INSISTER SUR L'IMPORTANCE DE TRAITER
CE THÈME, AU COURS DES DEUX ANS DE FORMATION,

MÊME SOUS FORME DE DÉBATS AVEC DES PROFESSIONNELS !

 39

H - RÉPONSES AUX QUESTIONS LES PLUS FRÉQUENTES

Quelle doit être la répartition des horaires entre les professeurs de S4 - S5 - S6 ?

L'idéal serait que chacun de ces trois domaines de savoirs soit pris en charge par un seul pro-
fesseur compétent. Pour S5 et S6, l'enseignant devra posséder des compétences en tourisme (y
compris tourismatiques), en mercatique et en gestion correspondant d’ailleurs à celles exigées
pour le CAPET hôtellerie-tourisme, spécialité tourisme.

Quels sont les horaires pour la pratique de la tourismatique ?

En présence de professeurs, les étudiants doivent pouvoir utiliser pendant 6 heurs les ordina-
teurs (3 h en S5 et 3 h en S6) auxquelles il faut ajouter 4 heures en auto-utilisation.

Comment assurer la mise à niveau en informatique ?

De la même façon qu'une attention aux langues vivantes doit être à la base du travail de la
commission consultative qui doit éclairer le chef d'établissement pour l'admission en STS
VPT, les compétences en informatique doivent être un préalable à l'inscription sur la liste
d'admission. La mise à niveau doit être très réduite et à gérer d'une façon différenciée en tout
début d'année.

Sur quel GDS les étudiants devront-ils travailler ?

Si une pratique régulière d'un GDS est exigé dans la scolarité, devant conduire les étudiants à
un niveau d'un bon professionnel ; aucune circulaire n'imposera une société.

L’épreuve d’examen évaluant les compétences dans l’utilisation d’un GDS est une épreuve
pratique et orale qui se déroule normalement sur le lieu de formation-.

Quel doit être le niveau terminal des étudiants en tourismatique ?

Dans le domaine de la tourismatique, les étudiants du BTS Ventes et productions touristiques
doivent atteindre le niveau de compétences exigé des étudiants du BTS Tourisme-loisirs op-
tion conception-commercialisation ayant suivi l’option tourismatique approfondie et des étu-
diants de la mention complémentaire Télébilletterie et service/voyages.

