

**BTS RESPONSABLE DE L'HÉBERGEMENT
À RÉFÉRENTIEL COMMUN EUROPÉEN**

**ÉTUDE ÉCONOMIQUE, JURIDIQUE, COMMERCIALE ET DE GESTION
DE L'ÉTABLISSEMENT D'HÉBERGEMENT**

Durée : 3 heures

Documents et matériels autorisés :

- Listes de comptes du plan comptable général, du plan comptable hôtelier,
 - Calculatrice à fonctionnement autonome et sans imprimante (circulaire 99-186 du 16/11/99).
- Tout autre matériel est interdit.

Ce sujet comporte 17 pages numérotées de 1/17 à 17/17

**LES CANDIDATS DEVRONT TRAITER LES TROIS DOSSIERS
SUR DES COPIES SÉPARÉES.**

**LES ANNEXES A ET B SONT EN DEUX EXEMPLAIRES,
L'UN DES EXEMPLAIRES EST À RENDRE AVEC LA COPIE CONCERNÉE.**

Avertissement : si le texte du sujet, celui de ses questions ou le contenu des annexes vous semble nécessiter de formuler une ou plusieurs hypothèses, il vous est demandé de les expliciter sur votre copie.

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	SUJET
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

**BREVET DE TECHNICIEN SUPÉRIEUR RESPONSABLE DE L'HÉBERGEMENT
À RÉFÉRENTIEL COMMUN EUROPÉEN SESSION 2009**

**ÉTUDE ÉCONOMIQUE, JURIDIQUE, COMMERCIALE ET DE GESTION
DE L'ÉTABLISSEMENT D'HÉBERGEMENT**

Durée : 3 heures

HÔTEL ROYAL RABELAIS ***

Documents et matériels autorisés :

- Listes de comptes du plan comptable général, du plan comptable hôtelier,
- Calculatrice à fonctionnement autonome et sans imprimante (circulaire 99-186 du 16/11/99).

Ce sujet comporte 17 pages numérotées de 1/17 à 17/17 :
1 page de garde, 4 pages de textes numérotées de 2/17 à 5/17
et 12 pages d'annexes numérotées de 6/17 à 17/17.

**LES CANDIDATS DEVRONT TRAITER LES TROIS DOSSIERS
SUR DES COPIES SÉPARÉES.**

**LES ANNEXES A ET B SONT EN DEUX EXEMPLAIRES,
L'UN DES EXEMPLAIRES EST À RENDRE AVEC LA COPIE CONCERNÉE.**

Le sujet comprend 3 dossiers qui peuvent être traités de façon indépendante.

Dossiers		Barème	Page
Dossier 1	Analyse d'exploitation et gestion budgétaire	22 points	p. 3
Dossier 2	La relance de l'activité	20 points	p. 4
Dossier 3	La gestion du département des étages	18 points	p. 5

Annexes

Annexe 1	Présentation du Royal Rabelais	p. 6
Annexe 2	Chiffre d'affaires hébergement TTC par segment de clientèle	p. 7
Annexe 3	Données prévisionnelles concernant le deuxième semestre 2008	p. 7
Annexe 4	Indicateurs sectoriels au 31 décembre 2008	p. 8
Annexe 5	Présentation de l'A.L.H.I.	p. 9
Annexe 6	Le marché suisse	p. 10 à 12
Annexe 7	Informations juridiques	p. 13
Annexe A	Tableau de bord du second semestre 2008	p. 14 et 15
Annexe B	Justification des calculs de l'annexe A	p. 16 et 17

Nota : Il est recommandé au candidat de prendre connaissance de l'ensemble du sujet et des annexes, avant de traiter chacun des dossiers.

Avertissement : si le texte du sujet, celui de ses questions ou le contenu des annexes vous semble nécessiter de formuler une ou plusieurs hypothèses, il vous est demandé de les expliciter sur votre copie.

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 1/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

LE ROYAL RABELAIS ***

Capitale du Languedoc-Roussillon, Montpellier connaît aujourd'hui une des plus fortes croissances démographiques de l'hexagone.

Située au bord de la mer Méditerranée, Montpellier est empreinte de l'esprit qu'y ont fait souffler les savants, les médecins et les penseurs venus des deux rives de "Mare Nostrum" pour étudier, enseigner, échanger leurs savoirs dans les domaines du droit, de la médecine, des sciences et de la philosophie. Leur choix n'était pas le fruit d'un hasard : il leur avait été dicté par la réputation d'accueil et d'ouverture de la cité. Une réputation jamais démentie à ce jour.

À mi-chemin entre les plages du littoral, pour le farniente et l'arrière pays, pour le tourisme vert, Montpellier, une ville à taille humaine, attire de plus en plus de touristes venus du monde entier. Programmation culturelle éclectique, nombreux musées, bars et discothèques : tout est réuni pour animer la ville.

C'est dans la partie sud de l'agglomération Montpelliéraine que se situe l'hôtel 3* « Le Royal Rabelais », sur la route de Palavas-les-Flots, dans un cadre de verdure, proche des plages, de la route des vins et des Châteaux.

Cet établissement de 105 chambres, ouvert 365 jours par an, doit faire face depuis deux ans à une baisse de sa fréquentation.

La directrice générale, gérante de l'établissement, est Mme Grimaud, petite-fille du couple fondateur, M. et Mme Fontvieille.

Vous êtes nouvellement embauché(e) depuis deux mois, en tant qu'adjoint(e) de direction et responsable de l'hébergement.

Dans un premier temps, Mme Grimaud vous charge de mener une analyse de l'exploitation afin de comprendre les difficultés économiques de l'établissement (Dossier 1). Dans un deuxième temps elle vous charge, de réfléchir à des actions commerciales qui pourraient enrayer la baisse de l'activité (Dossier 2) et à des mesures permettant d'améliorer la gestion du personnel des étages (Dossier 3).

Les trois dossiers qui vous sont soumis sont indépendants et peuvent être traités dans un ordre quelconque. Mais, pour une meilleure compréhension de l'ensemble du sujet et une meilleure appréhension de la problématique posée, il est conseillé de traiter les trois dossiers dans l'ordre.

Pour pouvoir disposer d'une vision correcte de l'ensemble du cas, vous devez lire l'**annexe 1** avant de commencer à traiter le premier dossier.

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 2/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

DOSSIER 1 : ANALYSE D'EXPLOITATION ET GESTION BUDGÉTAIRE

Madame GRIMAUD vient de recevoir de son expert-comptable les résultats du 2nd semestre 2008 qu'elle vous demande d'analyser. Vous observez une baisse importante du chiffre d'affaires global par rapport aux prévisions et vous vous attachez à comprendre les raisons de cette dégradation afin d'analyser l'ensemble des résultats.

1.1. Complétez, à l'aide des données fournies en **annexes 1, 2 et 3**, le tableau de gestion de l'**annexe A** (à rendre avec la copie). Vous **justifierez** tous vos calculs dans le tableau prévu à cet effet en **annexe B** (à rendre avec la copie).

Les précisions relatives aux arrondis vous sont communiquées en annexe B.

1.2. Rédigez, à partir des résultats obtenus, un commentaire structuré (environ 30 lignes) sur la situation du « Royal Rabelais », en mettant en évidence l'évolution :

- du chiffre d'affaires ;
- des coûts ;
- du résultat.

Consciente de la situation critique de l'établissement, Madame Grimaud décide de vous confier l'analyse d'un des postes du tableau de bord. En effet, alors que le chiffre d'affaires a baissé, le poste « produits d'accueil » a lui augmenté. Madame Grimaud vous confie l'analyse de ce poste de dépenses.

1.3. Calculez l'écart entre le coût des produits d'accueil consommés au cours du second semestre 2008 et le coût prévu pour cette même période.

1.4. Décomposez-le en un écart dû à l'évolution du nombre de chambres louées et un écart dû à l'évolution du coût moyen par chambre louée.

1.5. Commentez vos résultats.

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 3/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

DOSSIER 2 : LA RELANCE DE L'ACTIVITÉ

Afin d'infléchir la baisse de l'activité de l'hôtel « Royal Rabelais », Mme Grimaud envisage de développer le segment « Individuels loisirs ».

2.1. Citez, à partir de vos connaissances et des **annexes 1 et 5**, trois arguments justifiant le choix stratégique de Mme Grimaud d'axer ses efforts sur le segment « Individuels Loisirs ».

Après s'être entretenue avec les institutionnels de la région sur la fréquentation touristique du Languedoc-Roussillon, elle décide d'axer ses efforts en direction de la clientèle étrangère, notamment suisse, se basant sur le fait que ce n'est pas une clientèle spécifiquement ciblée par la concurrence.

Mme Grimaud a collecté des informations auprès de Maison de la France et du Comité Départemental du Tourisme de l'Hérault. Elles sont présentées en **annexe 6**.

2.2. Présentez, de manière structurée en une vingtaine de lignes, le comportement d'achat du client suisse choisissant la destination France.

2.3. Proposez trois segments-cibles suisses que Mme Grimaud pourrait retenir. **Justifiez** votre réponse.

Mme Grimaud décide de retenir le segment loisirs « seniors » suisse.

2.4. Proposez un produit « forfait touristique » compatible avec la cible retenue. **Justifiez** la période de l'année la plus adaptée.

2.5. Proposez deux moyens de distribution directe et deux de distribution indirecte pour ce forfait. **Justifiez** vos choix.

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 4/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

DOSSIER 3 : LA GESTION DU DÉPARTEMENT DES ÉTAGES

Suite au constat du niveau élevé des frais généraux par rapport aux normes sectorielles, un audit a été mené par la direction et a décelé deux axes de travail :

- le poste « linge de toilette »,
- et le poste « entretien et nettoyage des chambres ».

Vous avez constaté que le montant de la ligne « linge de toilette » est excessif. En effet, le stock de linge est souvent renouvelé et ce, anormalement.

Après inventaire des stocks et analyse des achats sur les deux années précédentes, Mme Grimaud s'aperçoit qu'un volume important de linge disparaît régulièrement dans la lingerie. Vous lui proposez d'installer un système de vidéosurveillance dans ce lieu.

3.1. À l'aide de vos connaissances et de l'**annexe 7**, énumérez les conditions à remplir par un employeur pour mettre en place un système de vidéo surveillance au sein de son entreprise.

Quelques semaines après l'installation du matériel de vidéosurveillance, Madame Simon, femme de chambre, a été filmée en train de détourner du linge de toilette. L'hypothèse de son licenciement est envisagée.

3.2. Caractérisez la nature de la faute commise par l'employée. **Justifiez** votre réponse.

3.3. **Rappelez** la procédure que doit respecter Mme Grimaud dans l'hypothèse du licenciement et les conséquences en cas d'irrégularités de la procédure.

3.4. **Précisez** les documents à remettre au salarié à l'occasion de la rupture du contrat de travail.

Concernant le deuxième axe de travail : le poste « entretien et nettoyage des chambres », vous émettez l'hypothèse de faire appel à une société de nettoyage pour assurer l'entretien des chambres.

3.5. **Énumérez** deux avantages et deux inconvénients de l'externalisation de l'entretien des chambres.

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 5/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

ANNEXE 1 : Présentation du « ROYAL RABELAIS »

Hôtel familial indépendant, créé en 1958 par M. et Mme Fontvieille.
105 chambres de catégorie 3*.
Ouverture : 365 jours par an.

Le prix affiché varie de 99 à 134 €TTC la nuit.
Toutes les chambres sont équipées de l'air conditionné, du téléphone, de la télévision (avec Canal Plus et chaînes européennes par satellite) et d'un mini-bar.

Le petit déjeuner peut être consommé en salle (servi par le personnel du bar) ou en chambre (servi par le personnel d'étages).

Un parking privé et gardé est mis à la disposition de la clientèle.

L'accès est prévu pour les personnes handicapées.

Une piscine est en libre accès pour la clientèle de l'hôtel.

Les animaux de compagnie sont les bienvenus.

Les services proposés à la clientèle sont constitués de prestations hébergement, bar et piscine.

Trois segments de clientèle sont actuellement présents à l'hôtel :

- les individuels affaires (28%) ;
- les individuels loisirs (23%) ;
- les groupes loisirs (49%).

Dans un rayon de 10 km, la concurrence est constituée par 9 établissements 2* et 6 établissements 3* (dont les prix affichés varient de 73 à 117 €TTC la nuit, et le nombre de chambre de 28 à 81).

Les attraits touristiques locaux sont essentiellement :

- culturels : musées (Agropolis Muséum, Musée de l'Infanterie, Musée du Train...) ;
châteaux (Mogère, Castries, Flaugergues...) ;
parcs (Zoo de Lunaret, Espace Grand Bleu, Végapolis, Planétarium Galilée...) ;
festivals (Danse, Cinéma, Guitare, Printemps des Comédiens...).
- Sportifs : golf, tennis, sports nautiques, plongée...
- Découverte de l'arrière-pays : randonnées pédestres, équestres, cyclotourisme...

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 6/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

**ANNEXE 2 : Chiffre d'affaires TTC Hébergement du second semestre 2008
par segment de clientèle**

HÉBERGEMENT	Prévisionnel du second semestre 2008			Réel du second semestre 2008		
	Nombre de chambres vendues	Prix moyen TTC	CA TTC Hébergement	Nombre de chambres vendues	Prix moyen TTC	CA TTC Hébergement
INDIVIDUELS AFFAIRES	3 770	132,00	497 640	3 028	122,43	370 718,04
INDIVIDUELS LOISIRS	4 410	115,00	507 150	2 770	107,35	297 359,50
GROUPES LOISIRS	4 560	102,00	465 120	5 211	81,98	427 197,78
TOTAL	12 740	115,38	1 469 910	11 009	99,49	1 095 275,32

ANNEXE 3 : Données prévisionnelles concernant le second semestre 2008

PRÉVISIONS DE CHIFFRE D'AFFAIRES :

1. Hébergement

Voir annexe 2.

2. Petits déjeuners

En moyenne, 85 % des clients prennent un petit déjeuner et compte tenu de la tarification spécifique aux groupes loisirs, le prix moyen des petits déjeuners est arrêté à 9,30 €HT.

3. Bar et mini-bar

La dépense moyenne par client de l'hôtel est estimée à 4 €HT.

PRÉVISIONS DE CHARGES :

1. Coût des matières consommées

Produits d'accueil : compte tenu des hausses de prix annoncées par nos fournisseurs, les consommations sont estimées à 2,20 €HT par chambre louée.

Petits déjeuners : l'établissement propose un petit déjeuner buffet très varié dont le coût matière est estimé à 28 % du chiffre d'affaires HT petits déjeuners.

Bar et mini-bar : le coût matière est estimé à 22 % du chiffre d'affaires HT bar et mini-bar.

2. Charges de personnel et frais généraux

Voir le tableau de bord.

3. Coûts d'occupation

Le loyer mensuel versé à la SCI (société civile immobilière) propriétaire des murs est passé à 23 000 € au 1^{er} juillet 2008. Les autres coûts d'occupation sont estimés à la somme de 325 650 €

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 7/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

ANNEXE 4 : Indicateurs sectoriels au 31 décembre 2008
--

**Coût des produits d'accueil par chambre louée
en établissement 3 étoiles**

	Second semestre 2007	Second semestre 2008	Évolution
Produits d'accueil	2,03 €HT	2,12 €HT	+ 0,09 €

**Répartition des charges d'exploitation et du RBE (en % du C.A.H.T.)
Établissements 3 étoiles**

Charges de personnel	33,4 %
Frais généraux	25,8 %
R.B.E.	33,3 %

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 8/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

ANNEXE 5 : Présentation de L'ALHI
(Association languedocienne des hôteliers indépendants)

Mme Grimaud a constaté, en 2007, un fléchissement de son activité, avec une aggravation au début de 2008. Elle s'est aperçue que ce problème touchait d'autres hôtels de la région.

Les délocalisations d'entreprises ont réduit le tissu industriel local, ce qui a entravé le développement de la clientèle d'affaires. Ces délocalisations sont donc une des causes de la baisse d'activité des hôtels de la région. Mais Mme Grimaud pense que tout hôtelier doit savoir mettre en avant son établissement et le rendre attractif quels que soient les événements qui se produisent.

Après plusieurs réunions avec d'autres hôteliers indépendants, elle a proposé un regroupement entre eux afin de mettre en commun des moyens permettant une commercialisation plus efficace de leurs établissements. Elle s'est en effet rendue compte que certaines actions commerciales n'étaient pas à la portée financière d'un seul hôtelier, mais qu'elles l'étaient pour un groupe d'hôteliers.

L'ALHI (Association Languedocienne des Hôteliers Indépendants) a donc été créée en janvier 2008 à l'initiative de Mme Grimaud qui en a été élue présidente.

L'objet de l'Association est de commercialiser les établissements hôteliers membres, grâce aux moyens financiers et humains apportés par chacun. La mise en place d'une entraide entre les hôtels adhérents doit permettre de contribuer à leur développement et de les représenter auprès des interlocuteurs institutionnels.

Afin de disposer de ressources à mettre en commun, les membres ont décidé de rationaliser la gestion de leur hôtel en se fixant des objectifs budgétaires normés en référence à ceux des chaînes hôtelières. Cette disposition doit être mise en place progressivement, mais Mme Grimaud l'appliquera au « Royal Rabelais » dès le second semestre 2008 de manière à montrer l'exemple en tant que présidente de l'ALHI.

L'Association comptait 8 membres au départ, puis d'autres hôteliers sont venus grossir les rangs : l'ALHI compte 22 membres au 1^{er} janvier 2009 (majoritairement des hôtels 3* indépendants, situés en Languedoc-Roussillon).

Les membres de l'Association se réunissent une fois par trimestre pour faire le point sur leur situation économique et fixer les grandes actions commerciales à mettre en place.

Le bureau de l'ALHI, présidé par Mme Grimaud, se réunit au moins une fois par mois pour mettre en place les actions décidées.

Au 1^{er} janvier 2009, les actions commerciales concrétisées se résument à :

- la conception et la mise en place d'un site Internet offrant la possibilité d'une réservation en ligne ;
- la création d'une brochure et sa diffusion essentiellement auprès des offices de tourisme régionaux, avec lesquels des relations privilégiées sont instaurées.

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 9/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

ANNEXE 6 : Le marché suisse

A – Présentation de la Suisse (Source : Maison de la France)

Population : 7,45 millions d'habitants
Monnaie : Franc Suisse (1 CHF = 0,62 €)
PIB : 296 milliards d'euros
PIB/habitant : 40 000 €
Taux annuel de croissance : + 1,9 %
Taux de chômage : 3,5 %

Les tendances du marché suisse :

Les principales destinations étrangères des vacanciers suisses sont la France, l'Italie, l'Allemagne, l'Espagne et l'Autriche.

Les principales destinations régionales des vacanciers suisses sont Paris Île de France, PACA, Rhône-Alpes, Alsace et Languedoc Roussillon.

Taux de départ en vacances : 85 %
Taux de départ à l'étranger : 83 % (12,3 millions de séjours)
Dépenses à l'étranger : 3 milliards d'euros

B – Profil de la clientèle suisse en France (Source : Maison de la France)

Chiffres clés :

3 millions de séjours et 19,8 millions de nuitées.
4 % des arrivées étrangères en France et 9,3 % des recettes touristiques.

Segments de clientèles :

Avec un revenu annuel moyen par habitant de plus de 31 423 € (le 3^{ème} le plus élevé au monde), la Suisse offre un potentiel de clientèle à forte contribution.

Trois segments de clientèle sont en croissance :

- Les jeunes : amateurs d'espace et de nature, ils affectionnent les activités sportives.
- Les familles : elles sont à la recherche de destinations sûres, apprécient les hôtels 3*, les gîtes et les forfaits tout compris (séjours en club et résidences hôtelières). La place de l'enfant, tant au niveau de l'accueil que des prestations, est primordiale pour les Suisses.
- Les seniors (un tiers de la population a plus de 55 ans) : la qualité de l'environnement est très importante à leurs yeux. Ils recherchent la qualité et la sécurité. Ils veulent se faire plaisir et profiter au maximum de leur « troisième tranche de vie ».

Ce marché est aussi marqué par des disparités importantes entre les romands et les alémaniques tant au niveau culturel qu'économique :

- Le romand (francophone et plus proche culturellement des français) sera plus sensible aux aspects culturels, gastronomiques et à l'art de vivre de sa destination.
- L'alémanique privilégie les séjours en bord de mer et organise plus souvent ses séjours en passant par un intermédiaire.

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 10/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

Typologie des séjours :

Les Suisses organisent généralement leurs vacances autour de grands thèmes ou activités :

- Tourisme balnéaire : 37 % des séjours.
- Tourisme urbain : festivals, culture et patrimoine.
- Remise en forme et thalassothérapie : les suisses romands sont les premiers clients européens des centres de thalassothérapie (essentiellement en hiver).
- Gastronomie et art de vivre.
- Tourisme fluvial, randonnée pédestre, cyclotourisme, golf.

Cependant, 3 types de séjours prédominent :

- Les vacances d'été : elles se réduisent de plus en plus au profit des courts séjours. Les séjours balnéaires en été continuent de séduire la majorité de la clientèle suisse.
- Les courts séjours : plus de 60 % des voyages effectués par les Suisses en France sont des courts séjours. Ils ont souvent lieu en avant ou arrière saison et sont de plus en plus souvent des séjours thématiques : gastronomie, œnologique, culture...
- Les « city breaks » : week-ends passés dans des grandes capitales européennes, mais aussi dans les régions françaises avoisinantes (2 à 4 heures de trajet).

Les Suisses vont rechercher le bon rapport qualité / prix, les vacances synonymes d'enrichissement personnel, l'authenticité et la nature, la propreté et la sécurité, un bon accueil et plus particulièrement pour les enfants (prestations, infrastructures). Souvent perçu comme un vacancier aisé, le Suisse n'en demeure pas moins très attaché au rapport qualité / prix des prestations qu'on lui propose.

Durée et période de séjour :

Les Suisses partent en vacances toute l'année : tendance au morcellement et à l'étalement des vacances, développement des courts séjours au printemps et à l'automne. La durée moyenne de leurs séjours en France est de 6,6 jours.

Les vacances d'été en Suisse sont courtes (5 semaines) et varient selon les cantons. Ainsi, la plupart des Suisses n'y consacrent que 2 semaines. Les vacances d'automne (2 semaines) sont très importantes à leurs yeux.

Hébergement :

Près d'un Suisse sur deux choisit l'hôtel, les résidences hôtelières et les locations comme mode d'hébergement.

Transport :

La voiture reste le mode de transport principal pour les déplacements européens.

Dépenses :

Les touristes suisses dépensent en moyenne par personne 1 000 € par séjour et 150 € par jour. En France, leurs dépenses représentent environ 3 millions d'euros.

Organisation des voyages et comportements d'achat :

Les réservations se font de plus en plus tardivement (36 % des Suisses réservent moins d'un mois à l'avance, surtout les romands) et Internet prend dans ce domaine une place croissante.

64 % des Suisses organisent eux-mêmes leurs vacances (71 % chez les Romands), 10 % utilisent les services des 3 plus grands TO (Kuoni, ITV, Hotelplan) et 26 % recourent aux services d'autres agences.

73 % des foyers ont recours à Internet régulièrement. En 2008, 45 % des Suisses ont acheté ou réservé un séjour ou un billet de train/avion (contre 32 % en 2007). 32 % des voyages de dernière minute sont réservés par Internet.

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 11/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

Tours Opérateurs, Autocaristes et Agences de voyage :

La Suisse comporte près de 1 500 agences de voyages et 260 TO, dont 170 qui programment la France soit 1 agence pour 5 000 habitants.

Les principaux TO en fonction de leur chiffre d'affaires sont Kuoni (4,2 milliards de CHF), Hotelplan (1,7 milliards de CHF), Imholz – TUI (600 millions de CHF), Schweizer Reisekasse et Carlson Wagonlit Travel.

87 TO programment le Languedoc-Roussillon, c'est la région la plus programmée.

À noter aussi qu'il existe près de 450 autocaristes suisses et plusieurs groupements professionnels : FSAV (Fédération suisse des AGV), STAR (Swiss Travel Association of Retailers), Car Tourisme Suisse (ex. ASDTAG, Groupe Professionnel Car).

La Presse :

La Presse écrite fait partie intégrante de la vie sociale et économique en Suisse. Le nombre de quotidiens est quasi-identique à la France et à l'Italie réunies : 85 journaux par habitants (17 pour la France), 277 magazines par habitants (80 pour la France).

Il existe de nombreux quotidiens locaux de qualité : Tribune de Genève, 24 Heures de Lausanne, GHI (hebdo gratuit)... et des magazines ciblés typiquement Suisses (Schwister Familie) ou étrangers très bien perçus en Suisse (Marie-Claire...).

Aux yeux des Suisses, la Presse est un passage incontournable qui précède l'acte d'achat.

L'affichage :

L'impact des campagnes d'affichages dans les villes Suisses est beaucoup plus fort qu'en France. Cet impact est d'autant plus fort si l'affichage est couplé à une campagne publicitaire.

Internet :

Développement important du web, mais cet outil est plus utilisé dans un cadre comparatif que dans un acte d'achat (à l'exception des offres de dernières minutes sur des vols longs courriers).

C – Le poids du marché suisse dans l'Hérault

(Source : *Observatoire Départemental de l'Économie Touristique – CDT 34*)

Modes d'hébergement :

La Suisse est la 5^{ème} clientèle étrangère du département avec 173 700 nuitées effectuées dans les principaux hébergements marchands héraultais.

Les suisses dans l'hôtellerie héraultaise :

Avec environ 50 000 nuitées réalisées en 2008, la clientèle suisse se situe au 5^{ème} rang des clientèles étrangères. Elle a enregistré une hausse de près de 23 % du nombre d'arrivées par rapport à 2007. Le nombre de nuitées reste constant, du fait d'une durée moyenne de séjour en baisse (- 0,4 point). La présence de cette clientèle s'étale de mars à octobre. 64 % des nuitées hôtelières sont réalisées sur le littoral.

Modes d'information :

- *Les suisses fréquentant les OTSI. :*
Les suisses représentent 4 % des visiteurs fréquentant les OTSI du département. Cette clientèle est répartie entre la Suisse romande (52 %) et la Suisse alémanique (48 %).
- *Les suisses visitant le site www.languedoc.com :*
Les étrangers représentent 24 % des fréquentations du portail du CDT.
Avec 3 600 connexions, les suisses constituent la 6^{ème} clientèle étrangère à visiter le site du CDT avec 8 % des connexions.

Transport :

Compagnies aériennes :

Air France/Aria SAS : Genève/Bâle – Toulouse

Helvetic Airways/Twin jet : Bâle/ Genève/Zurich – Marseille

Liaisons TGV : Genève-Montpellier

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 12/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

LA VIDÉO EST-ELLE UN INSTRUMENT DE SURVEILLANCE AUTORISÉ ?

Comme souvent dans les grandes surfaces, un système de vidéosurveillance de la clientèle a été mis en place autant pour apporter la preuve des vols que pour les prévenir... Cependant, l'employeur les utilise parfois aussi pour surveiller ses propres salariés. Une célèbre société gérante de grande surface a ainsi licencié un de ses salariés pour faute grave en utilisant l'enregistrement vidéo pour étayer les accusations motivant le licenciement. Un employeur est-il en droit d'utiliser un système vidéo pour surveiller ses salariés sur le lieu de travail ? La justice ne l'interdit pas ; elle exige cependant que les salariés soient informés de l'existence d'un tel système. Et notamment par l'intermédiaire du comité d'entreprise qui doit, au préalable, être informé et consulté sur le sujet. Pour avoir négligé cette obligation, la société s'est vue condamnée pour licenciement abusif d'un salarié. Les juges, constatant l'absence de consultation du comité d'entreprise ont considéré les enregistrements comme un moyen de preuve illicite, donc irrecevable ; peu importe que les caméras soient visibles par tous. Comme en matière de droit social le doute profite toujours au salarié, si l'employeur ne peut rapporter la preuve de ses accusations ayant entraîné un licenciement, le licenciement est injustifié (article L.432-2-1 du Code du travail).

Arrêt de la chambre sociale de la Cour de cassation du 7 juin 2006. www.juritravail.com.

CODE DU TRAVAIL

- Article L.120-2 : Nul ne peut apporter aux droits des personnes et aux libertés individuelles et collectives de restrictions qui ne seraient pas justifiées par la nature de la tâche à accomplir ni proportionnées au but recherché.

- Article L.121-8 : Aucune information concernant personnellement un salarié ou un candidat à un emploi ne peut être collectée par un dispositif qui n'a pas été porté préalablement à la connaissance du salarié ou du candidat à l'emploi.

- Article L.432-2-1 : [...] Le comité d'entreprise est informé et consulté préalablement à la décision de mise en œuvre dans l'entreprise, sur les moyens ou les techniques permettant un contrôle de l'activité des salariés.

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 13/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

ANNEXE A : TABLEAU DE BORD DU SECOND SEMESTRE 2008
(À conserver par le candidat) NB : seules les cases blanches sont à compléter

	BUDGET second semestre 2008			RÉSULTATS second semestre 2008		
	Quantités	Montants	Indices %	Quantités	Montants	Indices %
Chiffre d'affaires hébergement HT					1 038 175,66	83,88%
Nombre de chambres louées	12 740			11 009		
Nombre de clients hôtel	19 950			16 293		
Taux d'occupation						57,92%
Indice de fréquentation hôtel						1,48
Prix moyen chambres					94,30	
REVPAR					54,63	
Chiffre d'affaires petits déjeuners HT					128 122,82	10,35%
Nombre de petits déjeuners				14 126		
Taux de captage petits déjeuners			85,00%			86,70%
Prix moyen petits déjeuners		9,30			9,07	
Chiffre d'affaires bar/mini-bar HT					71 363,34	5,77%
CHIFFRE D'AFFAIRES GLOBAL HT			100%		1 237 661,82	100%
Revenu moyen par chambre louée					112,42	
Coût des matières consommées						
Produits d'accueil					28 623,40	2,76%
Nourriture / Boissons					50 293,10	25,21%
Coût total des matières consommées					78 916,50	6,38%
MARGE BRUTE GLOBALE					1 158 745,32	93,62%
Charges de personnel		502 670	30,82%		426 993,33	34,50%
MARGE APRÈS COÛTS PRINCIPAUX					731 752,00	59,12%
Frais généraux		447 670	27,45%		385 913,87	31,18%
RÉSULTAT BRUT D'EXPLOITATION					345 838,13	27,94%
Coûts d'occupation		463 650	28,43%		463 650,00	37,46%
RÉSULTAT COURANT AVANT IMPÔT					- 117 811,87	-9,52%

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 14/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

ANNEXE A : TABLEAU DE BORD DU SECOND SEMESTRE 2008
 (À rendre avec votre copie) NB : seules les cases blanches sont à compléter

	BUDGET second semestre 2008			RÉSULTATS second semestre 2008		
	Quantités	Montants	Indices %	Quantités	Montants	Indices %
Chiffre d'affaires hébergement HT					1 038 175,66	83,88%
Nombre de chambres louées	12 740			11 009		
Nombre de clients hôtel	19 950			16 293		
Taux d'occupation						57,92%
Indice de fréquentation hôtel						1,48
Prix moyen chambres					94,30	
REVPAR					54,63	
Chiffre d'affaires petits déjeuners HT					128 122,82	10,35%
Nombre de petits déjeuners				14 126		
Taux de captage petits déjeuners			85,00%			86,70%
Prix moyen petits déjeuners		9,30			9,07	
Chiffre d'affaires bar/mini-bar HT					71 363,34	5,77%
CHIFFRE D'AFFAIRES GLOBAL HT			100%		1 237 661,82	100%
Revenu moyen par chambre louée					112,42	
Coût des matières consommées						
Produits d'accueil					28 623,40	2,76%
Nourriture / Boissons					50 293,10	25,21%
Coût total des matières consommées					78 916,50	6,38%
MARGE BRUTE GLOBALE					1 158 745,32	93,62%
Charges de personnel		502 670	30,82%		426 993,33	34,50%
MARGE APRÈS COÛTS PRINCIPAUX					731 752,00	59,12%
Frais généraux		447 670	27,45%		385 913,87	31,18%
RÉSULTAT BRUT D'EXPLOITATION					345 838,13	27,94%
Coûts d'occupation		463 650	28,43%		463 650,00	37,46%
RÉSULTAT COURANT AVANT IMPÔT					- 117 811,87	-9,52%

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 15/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

ANNEXE B : JUSTIFICATION DES CALCULS DE L'ANNEXE A
(À conserver par le candidat)

Postes	Détail des calculs
Chiffre d'affaires hébergement HT <i>(à arrondir à la dizaine la plus proche)</i>	
Taux d'occupation <i>(à arrondir à deux décimales)</i>	
Indice de fréquentation <i>(à arrondir à deux décimales)</i>	
Prix moyen chambres HT <i>(à arrondir à deux décimales)</i>	
REVPAR HT <i>(à arrondir à deux décimales)</i>	
Nombre de petits déjeuners <i>(à arrondir à la dizaine la plus proche)</i>	
Chiffre d'affaires petits déjeuners HT <i>(à arrondir à la dizaine la plus proche)</i>	
Chiffre d'affaires bar/mini-bar HT	
Revenu moyen HT par chambre louée <i>(à arrondir à deux décimales)</i>	
Coût produits d'accueil <i>(à arrondir à la dizaine la plus proche)</i>	
Ratio produits d'accueil <i>(arrondir à deux décimales)</i>	
Coût nourriture et boissons <i>(à arrondir à la dizaine la plus proche)</i>	
Ratio nourriture et boissons <i>(arrondir à deux décimales)</i>	

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 16/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3

ANNEXE B : JUSTIFICATION DES CALCULS DE L'ANNEXE A
(À rendre avec votre copie)

Postes	Détail des calculs
Chiffre d'affaires hébergement HT <i>(à arrondir à la dizaine la plus proche)</i>	
Taux d'occupation <i>(à arrondir à deux décimales)</i>	
Indice de fréquentation <i>(à arrondir à deux décimales)</i>	
Prix moyen chambres HT <i>(à arrondir à deux décimales)</i>	
REVPAR HT <i>(à arrondir à deux décimales)</i>	
Nombre de petits déjeuners <i>(à arrondir à la dizaine la plus proche)</i>	
Chiffre d'affaires petits déjeuners HT <i>(à arrondir à la dizaine la plus proche)</i>	
Chiffre d'affaires bar/mini-bar HT	
Revenu moyen HT par chambre louée <i>(à arrondir à deux décimales)</i>	
Coût produits d'accueil <i>(à arrondir à la dizaine la plus proche)</i>	
Ratio produits d'accueil <i>(arrondir à deux décimales)</i>	
Coût nourriture et boissons <i>(à arrondir à la dizaine la plus proche)</i>	
Ratio nourriture et boissons <i>(arrondir à deux décimales)</i>	

Session 2009	Brevet de Technicien Supérieur Responsable de l'hébergement à référentiel commun européen	Page 17/17
RHE2EJ	Épreuve E2 : Étude économique, juridique, commerciale et de gestion de l'établissement d'hébergement	Coef : 3