
MANUEL QUALITÉ
2021

OT-AIGUESMORTES.COM

Q
U

I S
O

M
M

ES
-N

O
U

S
?

 La destination camarguaise
					 incontournable

Aigues-Mortes dispose de nombreux atouts culturels, patrimoniaux et naturels qui font
d’elle une destination unique et incontournable.

•	 Une situation géographique exceptionnelle au coeur de la Camargue gardoise
qui offre une diversité de paysages : vignobles, marais salants, étangs, roselières,
pinèdes et plages méditerranéennes

•	 Un patrimoine historique remarquable avec les fortifications du XIIIème siècle,
l’église et les chapelles...

•	 Une nature environnante préservée et classée, source d’authenticité, de bien-être
et de découvertes traditionnelles de qualité

•	 Des traditions fortes perpétuées de générations en générations

L’industrie touristique est la première économie d’Aigues-Mortes :

548 500
visiteurs
en 2020

109 953
entrées annuelles au

Tours et Remparts
d’Aigues-Mortes

4 367
lits touristiques

153 435
voitures stationnées
sur les parkings de la

ville en 2020

	 L’office de tourisme
					 d’Aigues-Mortes

L’office de tourisme, classé en catégorie I, est un service de la Mairie
d’Aigues-Mortes. La commune étant classée Station de Tourisme, elle
a pu conserver la gestion de l’OT. La zone de compétence de l’OT
correspond au territoire de la commune d’Aigues-Mortes. Situé sur la
place Saint-Louis, l’office de tourisme est au centre convergeant de
toutes les entrées de la cité médiévale.

Quelques
chiffres

167
partenaires

53 556
visiteurs à l’accueil

9 421
contacts à distance
(téléphone, mails & courriers)

177 287
sessions sur le site

internet

460 000€
de budget annuel

35 902
fans sur les réseaux soc.

(Facebook, Twitter & Instagram)

7
salariés à l’année

dont 1 directrice

•	 Fournir des conseils éclairés aux visiteurs et habitants
•	 Collecter, trier et hiérarchiser l’information touristique
•	 Développer des outils de promotion et de valorisation de la des-

tination
•	 Fédérer et accompagner les professionnels autour d’une identité

de territoire
•	 Impliquer les habitants dans la stratégie touristique du territoire

Des clientèles diversifiées

Des missions de proximité

Origine des clientèles Profil des clientèles

N
O

S
O

RI
EN

TA
TI

O
N

S
ST

RA
TÉ

G
IQ

U
ES Une destination vecteur de

développement économique
La volonté d’Aigues-Mortes est d’affirmer l’industrie touristique du territoire comme
un véritable vecteur de développement économique.
En ce sens, l’office de tourisme a clairement défini, en partenariat avec le Comité
Directeur, sa politique stratégique et ses objectifs dans un Schéma local de
développement touristique. Ses éléments ont été transmis aux élus, au personnel et
aux partenaires.

3 axes de développement

Développer l’offre en
court séjour sur
Aigues-Mortes

•	 Créer des courts-séjours packagés valorisant nos
partenaires

•	 Innover avec la création de 2 visites virtuelles de la
cité

•	 Valoriser des événements qui favorisent les séjours
« week-end à thème »

Affirmer Aigues-Mortes
comme destination

ecoresponsable

•	 Participer à toutes les démarches engagées dans
un tourisme éthique et durable

•	 Créer des liaisons avec les chemins existants (GR,
Saint-Jacques de Compostelle...)

•	 Faire un état des lieux des prestations éco-
responsables sur la destination

•	 Créer des contenus et des séjours axés sur cette
valeur ajoutée et les insérer sur les supports de
promotion

•	 Inciter les socioprofessionnels à entrer dans des
démarches responsables (Accueil vélo, Militants du
Goût...)

Accélérer la digitalisation
de la destination

•	 Refondre le site vitrine vers un site marchand
•	 Créer une stratégie social média adaptée aux nou-

velles attentes des consommateurs
•	 Accélérer la digitalisation des offres de notre des-

tination en accompagnant les socioprofessionnels
dans cette numérisation (ateliers d’accompagne-
ment numérique...)

Une destination
			 « référence qualité »

L’engagement de l’office de tourisme
dans la démarche Qualité

A l’heure où des destinations nouvelles émergent, il est indispensable de tout
mettre en oeuvre pour proposer aux visiteurs une information et un accueil de
qualité constants. L’office de tourisme d’Aigues-Mortes a décidé de montrer la voie à
l’ensemble des professionnels de tourisme de la destination en s’engageant dans
une démarche de Management de la Qualité en 2016.
Cette démarche s’accompagne de procédures de travail efficaces et rigoureuses
dans un objectif d’amélioration professionnelle constant.
Maintenir la marque « Qualité Tourisme » est une volonté de se positionner,
de montrer son engagement vers la recherche permanente de l’efficacité.

Cette démarche concerne toutes les activités inhérentes à l’office de tourisme et s’articule
autour de 4 grands axes :

Maintenir la qualité et poursuivre l’amélioration des services envers les visiteurs
•	 Mise en place d’outils performants adaptés à leurs comportements
•	 Ecoute et mesure permanentes de la satisfaction client 1.

Poursuivre l’amélioration de l’organisation et la communication interne à l’OT
•	 Mise en place d’outils de communication pour optimiser le travail
•	 Conduite de réunions internes mensuelles pour favoriser les échanges 2.

Améliorer la gestion des compétences et des ressources humaines de l’OT
•	 Recrutement de personnels diplômés qualifiés et compétents
•	 Evolution constante des compétences grâce au plan de formation3.

Poursuivre l’amélioration de la communication externe
•	 Développement des outils numériques
•	 Labellisations de la destination pour fédérer les acteurs locaux4.

Une stratégie de promotion
	 adaptée à la concurrence
Pour faire face à un marché touristique hyper concurrentiel, l’office de tourisme a défini
clairement son positionnement, ses objectifs et ses actions de promotion touristique
dans sa stratégie de promotion. Elle est transmise au personnel, aux partenaires ainsi
qu’aux élus.

3 grandes orientations :

Développer l’action sur
la promotion

•	 Renforcer la promotion sur les réseaux sociaux
(Facebook, Twitter, Instagram, Youtube)

•	 Rendre la destination plus visible et plus attirante
•	 Générer des retombées économiques

•	 S’appuyer sur un positionnement plus fort et plus
ambitieux reposant sur la particularité de nos atouts
qui nous différencient : le patrimoine historique et
l’environnement préservé de la Camargue

•	 Valoriser la diversité et la richesse de notre offre
touristique

Renforcer l’attractivité
d’Aigues-Mortes

Conforter le rôle de
l’office de tourisme

•	 Conserver l’indépendance de l’OT face à la loi
NOTRe, au même titre que la station du Grau du
Roi.

Par ces 3 grandes orientations stratégiques, l’office de tourisme a pour objectif de
favoriser un meilleur étalement de la fréquentation touristique sur la saison mais
aussi hors saison. Cela passe notamment par la fidélisation des clientèles actuelles et
l’optimisation de la promotion et de la distribution de l’offre touristique d’Aigues-
Mortes. Cette stratégie est aujourd’hui renforcée par la labellisation d’Aigues-Mortes
« Grand Site Occitanie », la reconnaissance dans le Spôtt Camargue en tant que coeur
de cible, de même que la reconnaissance d’Aigues-Mortes « Capitale des Vins IGP
Sables de Camargue ».

PR
O

M
O

TI
O

N
 E

T
C

O
M

M
U

N
IC

A
TI

O
N

	 Des outils de promotion	
valorisant l’offre touristique

Malgré la tendance grandissante des visiteurs à se tourner vers Internet et les réseaux sociaux, ils
sont toujours attachés au format papier. L’office de tourisme a choisi de conserver l’impression de
brochures (téléchargeables en version numérique sur le site Internet de l’office). Les brochures sont
conçues en interne par l’équipe et sont segmentées en fonction de l’offre et des clientèles pour
répondre aux besoins des visiteurs. Plus de 66 000 brochures ont été éditées en 2020.

L’OT dispose d’un site Internet « de destination » www.ot-aiguesmortes.com visant à la séduction
et présentant l’ensemble de l’offre touristique du territoire. Outil évolutif, il est mis à jour
régulièrement par l’ensemble de l’équipe et il est adapté à la consultation via mobiles et tablettes.

L’OT est présent sur plusieurs réseaux sociaux afin de séduire
différents types de clientèles. Ces outils permettent la diffusion
de l’information, le partage de photos et vidéos de la destination
ainsi que des retours d’expérience des visiteurs. Une veille
quotidienne est assurée par deux conseillères en séjours.

Aigues-Mortes Tourisme

aiguesmortestourisme

aigues_mortes

Des outils numériques évolutifs

Des brochures adaptées aux clientèles

L’office de tourisme communique régulièrement avec ses socio-pros et
ses visiteurs au travers de newsletters mensuelles ou bi-mensuelles.
Ces newsletters informent les abonnés des manifestations et animations
prévues sur le territoire et mettent en avant les activités des socio-pros
partenaires de l’OT.

L’office de tourisme réalise plusieurs actions de promotion en étroite collaboration avec la région,
le département ou les structures touristiques du territoire.

Interventions radio
En partenariat avec Radio France Bleu Gard Lozère, l’office de tourisme est
interviewé en direct régulièrement pour présenter l’actualité du territoire.

Salon de tourisme
Depuis 5 ans, l’office de tourisme a fait le choix de participer au
Salon Européen des Vacances à Bruxelles. Celui-ci est très porteur, la
fréquentation de la clientèle belge a augmenté de façon significative.

Accueil presse
Grace à sa parfaite connaissance du territoire, la chargée de presse propose une
aide précieuse aux journalistes et sociétés de production dans la préparation
de leurs reportages et tournages : visites guidées, réservations, participation
financière (prise en charge de la restauration et/ou de l’hébergement), mise
en relation avec les socio-pro... Dans la mesure de sa disponibilité, la chargée
des relations presse les accueille et les assiste sur le terrain 7 jours sur 7.

Des opérations de promotion communes

Aigues-Mortes offre un patrimoine culturel et
naturel qu’il convient de préserver. C’est donc
naturellement que l’office de tourisme s’engage
à intégrer le développement durable dans ses
politiques et met en place des actions pour un
tourisme durable et responsable.

Le développement durable au coeur des
actions de communication de l’OT

Auprès des visiteurs :
•	 Relai des offres touristiques liées au tourisme durable
•	 Sensibilisation des clientèles aux comportements éco-responsables

(télécharger les brochures plutôt qu’un envoi par courrier, prendre
l’information en photo plutôt que demander une photocopie...)

•	 Incitation aux déplacements doux sur le territoire

En interne
L’équipe de l’office de tourisme montre l’exemple et s’engage dans une démarche
volontaire à travers des gestes simples pour limiter l’impact sur l’environnement :
tri et recyclage des déchets, économie d’eau, d’énergie et de papier, covoiturage.
Les brochures de l’OT sont réalisées par des imprimeurs labellisés PEFC et sont
disponibles au format numérique téléchargeable sur le site Internet.

Auprès des prestataires :
•	 Accompagnement des socio-professionnels locaux dans leurs actions de

préservation de l’environnement
•	 Aide à la qualification de leurs offres touristiques
•	 Sensibilisation aux gestes éco-responsables lors d’ateliers thématiques

Une équipe
		 qualifiée et polyvalente

Annie
GRÉZOUX

Directrice

Françoise
BOSCHER

Conseillère en
séjour - Référent

hébergement

Noëlle
DI SANTO

Béatrice
GUIRAUD

Anaïs
HOGREL

Jennifer
MICHAUDEL

Sarka
ZISKOVA

Conseillère en sé-
jour - Suppléante

Qualité

Conseillère en
séjour - Référent
Relations Presse

Conseillère en
séjour - Référent

TIC

Conseillère en
séjour - Référent

Qualité

Conseillère en
séjour - Référent

TIC

Présidente déléguée
au tourisme

Josiane ROSIER

Maire

Pierre MAUMÉJEAN

U
N

E
 O

R
G

A
N

IS
A

TI
O

N
 A

U
 S

ER
VI

C
E

D
E

LA
 Q

U
A

LI
TÉ

L’ensemble de l’équipe
est impliqué dans la

démarche Qualité, au
même titre que le

Référent et le Suppléant
Qualité

Des procédures pour une
 amélioration continue

La démarche Qualité est un outil d’amélioration continue qui engage l’office de tourisme dans un
processus de progrès lui permettant d’atteindre ses objectifs stratégiques.

Fiche d’instruction (FI)
Comment réalise-t-on une tâche, une action ?

Mode d’emploi (MDE)
Comment utilise-t-on un outil (matériel, logiciel) ?

MODèle
Courriers, courriels, tableaux, affichages...

1

PREVOIR

PLANIFIER

2

DÉVELOPPER

RÉALISER

3

VÉRIFIER

VEILLER

4

CORRIGER

AMÉLIORER

UN OUTIL
D’AMÉLIORATION

CONTINUE

Définition des

orientations, objectifs

stratégiques et des

moyens

Mise en oeuvre des

plans d’actions

Observation et

analyse des résultats

et de la satisfaction

clientèle

Adaptation et

progression du

fonctionnement et

de l’organisation

La démarche Qualité est évolutive. Les procédures peuvent
être rédigées et modifiées par l’ensemble de l’équipe. Toute
modification est enregistrée dans le tableau « Documents
applicables et historique des révisions ». Tous les documents sont
consultables sur le serveur interne.

Cette démarche concerne l’ensemble des activités et services de l’OT et repose sur un ensemble
de procédures au service de son organisation et de ses collaborateurs. Ce système documentaire
est recensé dans le tableau « Documents applicables et historique des révisions ».

Le Manuel Qualité
a pour objet de

formaliser la démarche
Qualité de l’OT. Rédigé

par le Référent Qualité et
approuvé par la direction,
ce manuel s’adresse aux

salariés de l’OT ainsi qu’à
l’ensemble de nos

partenaires.

N
O

S
EN

G
A

G
EM

EN
TS

 Q
U

A
LI

TÉ Nos engagements envers
					 les institutionnels

Base de données départementale
L’OT participe à la saisie de la base de données départementale
CONSTELLATION qui permet la remontée d’information au niveau
régional

Observatoire touristique
L’OT participe à toutes les enquêtes de conjoncture (département, région
et Etat)

Diffusion de l’information
L’OT diffuse l’information régionale et départementale correspondant à
sa zone de promotion

Opérations communes
En partenariat avec les réseaux institionnels, l’OT participe à des accueils
presse, éductours, formations, événements, salons, réunions de travail...

Quatre grands partenaires institutionnels

Des opérations en partenariat avec les réseaux institutionnels

L’office de tourisme collabore avec quatre grands partenaires institutionnels : Offices de
Tourisme de France (OTF), le Comité Régional du Tourisme d’Occitanie (CRTO), l’Agence
de Développement Touristique du Gard (ADT Gard) et la Fédération des Offices de
Tourisme du Gard (FDOT). L’OT participe également à des opérations en partenariat
avec le PETR Pays Vidourle Camargue, le Syndicat Mixte de la Camargue Gardoise, le
PNR de la Camargue...

Nos engagements envers
		 les socio-professionnels

L’office de tourisme est dirigé par un Comité Directeur composé d’élus locaux et de socio-
professionnels qui sont le reflet de l’offre touristique du territoire. Les socio-professionnels sont les
premiers ambassadeurs de la destination, c’est pourquoi il est primordial pour l’office de tourisme
d’établir un lien privilégié et continu avec ses partenaires.

Le Guide du Partenaire
présente l’office de

tourisme, son équipe et
ses missions ainsi que

les avantages et services
proposés aux partenaires.

Il est distribué à l’ensemble
des prestataires de l’office

de tourisme.

Chaque année, les socio-professionnels du
territoire qui le souhaitent peuvent bénéficier
des actions de promotion touristique du
territoire via une participation financière
annuelle.

L’office de tourisme assure le développement
du réseau de partenaires ainsi que leur
promotion sur les différents supports de l’OT
et dans ses locaux.

Partenariat

Gestion de l’information

Les informations des prestataires de l’OT sont
diffusées sur les supports dédiés et dans les
bureaux de l’OT. Chaque prestataire peut
s’approvisionner en documentations durant
l’année, dans la limite des stocks.

Un espace partenaires leur est dédié sur le site
Internet, sur lequel sont mis à disposition des
documents utiles (guide du partenaire, rapport
d’activité, CERFA, taxe de séjour, demande
de qualification...). Chaque partenaire dispose
d’un prêt gratuit de photographies de l’OT.

Animation du réseau

L’office de tourisme organise, selon les besoins,
des réunions d’informations et/ou des ateliers
thématiques (qualification de l’offre...). Des
visites prestataires sont organisées à date
ponctuelle en fonction des disponibilités.

Des actions de promotion et de communication
communes peuvent être organisées
(salons, accueils presse, événements...). Un
accompagnement personnalisé est proposé à
chaque prestataire qui en fait la demande.

N
O

S
EN

G
A

G
EM

EN
TS

 Q
U

A
LI

TÉ Nos engagements envers 	
					 	 les visiteurs

La priorité de l’office de tourisme est la satisfaction client. De nombreux services ont
été mis en place afin de garantir aux visiteurs une expérience optimale.

Conseil

éclairé

Billetterie

Accès

WIFI

Infos

24h/24

Dispos

héberge-

ments

Accueil en

6 langues

Accessible
4

handicaps

Documen-

tations en

LS

Les périodes d’ouverture de l’office de tourisme sont adaptées à la fréquentation
touristique. Une borne tactile est disponible à l’extérieur de l’OT afin de garantir

aux visiteurs un accès permanent à l’information.

L’office de tourisme propose également un accueil dématérialisé via son
site Internet www.ot-aiguesmortes.com ; son formulaire de contact

info@ot-aiguesmortes.com et les réseaux sociaux (Facebook, Twitter,
Instagram principalement).

Être à votre service

Les fiches de suggestion et de remarque client sont à disposition des
visiteurs sur la banque d’accueil. Elles peuvent concerner les services
de l’OT ou un tiers (prestataire, collectivité...). Elles sont traitées par
le référent ou le suppléant Qualité et la direction dans les trois jours
ouvrables. Une réponse est systématiquement apportée même si
aucune solution n’est trouvée.

Des questionnaires de satisfaction en français et en anglais sont en libre-
service sur la banque d’accueil. Ces questionnaires sont aussi disponibles
sur demande en italien, espagnol et allemand. Leur traitement se fait sous
Google Formulaire et les résultats permettent d’identifier les
dysfonctionnements ou les points à améliorer concernant les services de
l’office de tourisme ainsi que le profil des visiteurs de l’OT. Un questionnaire
de satisfaction spécifique est également disponible sur le site internet et
joint en signature de chaque courriel.

SATISFACTIO
NCU ST OM ER

L’office de tourisme prête une attention particulière à la
e-réputation de la destination et assure une veille quotidienne sur les
sites d’avis et les réseaux sociaux. Chaque avis est analysé et traité
par le référent ou le suppléant Qualité et la direction.

L’office de tourisme est à l’écoute de ses clientèles et mesure la satisfaction des visiteurs
sur les services rendus par l’OT mais aussi sur la destination de manière globale. Toutes les
remarques sont prises en compte : écrites et orales.

L’analyse de ces différents indicateurs est effectuée par le référent
Qualité et une synthèse est présentée au Groupe Qualité de Destination
(GQD) au minimum deux fois par an. Ce groupe, constitué du référent
Qualité, de la direction, d’élus et de socio-professionnels établit un plan
d’actions correctives et/ou préventives portant sur les services de l’OT et
la destination. Un suivi des actions réalisées est par la suite effectué. Des
réunions supplémentaires peuvent être programmées si nécessaire.

Des indicateurs de la satisfaction clientèles

Le Groupe Qualité de Destination

N
O

S
EN

G
A

G
EM

EN
TS

 Q
U

A
LI

TÉ 	 Nos engagements 				
		 	 en interne

La Qualité au sein de l’office de tourisme est une philosophie. Elle est ancrée dans le
projet d’entreprise et concerne toutes les tâches et missions qui incombent à l’OT et
à son personnel.

•	 Suivi des procédures Qualité
•	 Recueil de l’ensemble des indicateurs Qualité
•	 Rédaction des bilans Qualité
•	 Maîtrise des enregistrements et du référentiel

Qualité
•	 Suivi des incidents
•	 Préparation des réunions du Groupe Qualité de

Destination

Le référent Qualité et
son suppléant

•	 Définition de la politique stratégique et de la
politique interne

•	 Vérification du système Qualité
•	 Participation au Groupe Qualité de Destination
•	 Supervision des actions correctives mises en place

La Direction

•	 Maîtrise des différents processus en fonction des
responsablités respectives

•	 Participation à l’enregistrement des indicateurs
Qualité

•	 Participation à la mise en oeuvre des actions
d’amélioration

•	 Intervention dans le processus de satisfaction
interne

L’ensemble de
l’équipe

L’organisation de la Qualité en interne

La communication en interne

Une bonne communication interne entre les membres de l’équipe est primordiale. Plusieurs outils
ont été mis en place pour une communication interne optimale :

Des indicateurs de la satisfaction interne

La satisfaction des membres de l’équipe est
prise en compte. Chaque agent peut faire part
d’une suggestion, d’une remarque ou d’un
dysfonctionnement interne dans le tableau
des indicateurs Qualité. Ces indicateurs sont
ensuite évoqués en réunion interne une fois par
mois minimum et intégrés dans les comptes-
rendus de réunion. Dans la mesure du possible,
les dysfonctionnements internes sont corrigés
rapidement par la direction, le RAQ ou un
membre de l’équipe.

La direction convoque chaque membre de
l’équipe deux fois par an au minimum (milieu
d’année et fin d’année). Ces entretiens
individuels permettent de faire le bilan de
l’année écoulée et de définir les objectifs pour
l’année à venir ainsi que de faire un point, en
milieu d’année, sur le ressenti, les missions et les
tâches confiées. Chaque membre de l’équipe
est libre d’y exprimer ses souhaits, volontés et
difficultés.

La Boîte à messages (BAM) est un outil de communication numérique
qui permet à l’ensemble de l’équipe de l’office de tourisme d’échanger
quotidiennement. Elle est régulièrement consultée par l’équipe et est mise
à jour dès que nécessaire. Chaque journée de travail débute par la lecture
de la BAM

Les réunions en interne, conduites par la direction, sont organisées chaque
mois. Elles sont l’occasion d’échanger et de renforcer la cohésion au sein de
l’équipe et de trouver ensemble des idées d’amélioration de fonctionnement.
Elles permettent également d’évoquer et de traiter les dysfonctionnements
relayés dans le tableau des indicateurs Qualité.

Un serveur en interne permet le partage de fichiers avec l’ensemble des
services de la Mairie. Il est le centre de ressources d’informations internes et
permet un accès plus rapide et efficace à l’information.

Le tableau mural des tâches et objectifs est visible de tous les membres de
l’équipe dans les bureaux de l’office de tourisme. Divisé en deux parties, il
permet de connaître les missions, réunions et rendez-vous de chacun ainsi
que les objectifs du mois. Il est rédigé par la Direction en début de mois et
peut évoluer au fil des tâches imprévues.

La démarche Qualité,
un engagement collectif

Françoise BOSCHER Noëlle DI SANTO Béatrice GUIRAUD

Anaïs HOGREL Jennifer MICHAUDEL Sarka ZISKOVA

Annie GREZOUX

