Remerciements
Je tiens à remercier toutes les personnes m’ayant aidé à la réalisation de ce projet tutoré ;

Tout d’abord, Monsieur OLMÉDO, mon maître de recherche, pour m’avoir guidé dans la construction de mon plan,

Mais aussi Monsieur PICHON pour sa disponibilité et pour l’aide précieuse qu’il m’a apportée dans l’élaboration de ce projet.

Je tiens également à exprimer ma gratitude à Monsieur CINOTTI qui m’a aidé à m’orienter dans mes recherches.

Enfin, j’adresse également mes remerciements à Madame COURET, pour m’avoir guidé dans le choix de mon sujet, en collaboration avec Monsieur LAPORTE.

	Page 6

Sommaire
Sommaire ... 6
Introduction Générale ... 7
1
L’hôtellerie de luxe .. 10
1.1

QU’EST-CE QUE LE LUXE ? .. 10

1.2

HISTORIQUE DE L’HÔTELLERIE DE LUXE... 16

1.3

SITUATION ACTUELLE DE L’HÔTELLERIE DE LUXE EN FRANCE ... 19

1.4

L’OFFRE DE L’HÔTELLERIE DE LUXE... 20

1.5

LES CRITÈRES PROPRES À L’HÔTEL DE LUXE ... 23

1.6

ETUDE DE LA CLIENTÈLE DU SECTEUR DU LUXE.. 29

2
Les stratégies de différenciation ... 36
2.1

ANALYSE DE L’ENVIRONNEMENT D’UNE ENTREPRISE... 36

2.2

LE POSITIONNEMENT .. 38

2.3

LES STRATÉGIES DE DIFFÉRENCIATION ... 42

3
Etude sur les stratégies de différenciation des hôtels de luxe, à l’international 48
3.1

LES NOUVELLES TENDANCES DE L’HÔTELLERIE DE LUXE ... 48

3.2

TYPOLOGIE DES STRATÉGIES DE DIFFÉRENCIATION DES HÔTELS DE LUXE .. 52

Conclusion générale .. 67
Annexe ... 68
Bibliographie ... 71
Table des matières ... 74

	Page 7

7

Introduction Générale
Le luxe est plus que jamais d’actualité.

En effet, la clientèle du secteur du luxe ne cesse de croître chaque année.

Alors, pour satisfaire leurs moindres désirs les acteurs du luxe ne cessent d’innover,

de créer, et d’inventer de nouveaux concepts afin de répondre, et de s’adapter aux attentes de cette clientèle particulière et exigeante. Car, le haut de gamme continue à faire rêver.

Ainsi, l’hôtellerie de luxe fait partie de la vie de cette clientèle lors de déplacements professionnels ou touristiques. Si la clientèle du secteur du luxe ne cesse de croître chaque année il en va de même pour l’hôtellerie de luxe qui se développe considérablement, et cela dans le monde entier. Ces clients élitistes doivent cependant faire un choix devant cette diversité d’hôtels haut de gamme ou de palaces. Il nous paraissait donc intéressant d’étudier par quels moyens les hôtels de luxe se démarquent de la concurrence. Plus précisément nous tenterons de répondre à la problématique suivante : quelles sont les stratégies de différenciation mises en place par les hôtels de luxe ?

Avant de commencer cette étude, nous allons formuler quelques hypothèses.

En effet, nous pensons que l’hôtellerie de luxe a une image dépassée, que certains de ses établissements reconnus mondialement restent sur leurs acquis du passé, et donc n’évoluent pas.

Nous imaginons aussi que les hôtels de luxe adoptent des stratégies de différenciation relativement accessibles.

Afin de confirmer ou non ces hypothèses, il nous a semblé judicieux dans un premier temps d’étudier la notion du luxe, puis de retracer un historique de l’hôtellerie de luxe, et enfin d’analyser la situation de l’hôtellerie de luxe, ainsi que sa clientèle. Dans un second temps, nous présenterons les stratégies de différenciation dans un contexte général, afin de mieux comprendre ce type de stratégies et ses objectifs. Enfin, dans une troisième et dernière partie

	Page 8

8

Nous évoquerons les nouvelles tendances de l’hôtellerie de luxe, puis nous tenterons de donner une typologie des différentes stratégies de différenciation adoptées par les hôtels de luxe.

Notre travail a surtout consisté à rechercher des informations secondaires, en effet il s’appuie sur des documents récents tirés pour la plupart de magazines spécialisés, de travaux de recherche, d’ouvrages mais aussi de sites Internet.

	Page 9

L’hôtellerie de luxe

9

Partie 1

L’hôtellerie de luxe

	Page 10

L’hôtellerie de luxe

10

1 L’hôtellerie de luxe
L’hébergement est le poste clé du voyage luxueux. En effet, un hôtel de luxe est une destination à lui tout seul car il propose toutes les prestations d’une qualité de service sans pareil, indispensables au bien-être d’une personne. Le client d’un hôtel de luxe doit se sentir exclusif, et on lui prêtera bien entendu des services personnalisés tout en anticipant ses besoins. Faire se sentir le client mieux que chez lui est un challenge que les hôtels de luxe se doivent de relever. L’hôtellerie de luxe représente un univers à part.

Tout d’abord, nous allons étudier dans cette première partie la notion de luxe afin de mieux comprendre l’hôtellerie de luxe. Puis, nous en retracerons son historique et nous présenterons sa situation actuelle. Enfin, nous évoquerons les critères propres à l’hôtel de luxe, puis nous dresserons une étude de sa clientèle.

1.1 QU’EST-CE QUE LE LUXE ?
1.1.1

Définitions et principes du luxe

Selon Michel Goetschmann, consultant spécialisé dans l’industrie du tourisme et conférencier international, « Toute définition claire du luxe est impossible dans la mesure où chacun perçoit son luxe différemment ».

Ainsi, le luxe de l’un ne sera pas toujours le luxe de l’autre. Cependant, nous allons essayer de le définir en sachant toutefois que les interprétations du luxe sont nombreuses.

Tout d’abord, une approche étymologique du luxe qui vient du latin luxus : abondance, raffinement. On a voulu à tort le rapprocher de deux termes voisins et différents : le premier, lux (lumière), et le second, luxuria, c’est-à-dire la luxure.

Est luxueux tout ce qui est rare ; c’est-à-dire ce qui n’est ni commun ni courant.

La créativité, l’innovation reposent sur cette volonté de l’homme d’aller toujours plus loin et de ne pas se contenter de la satisfaction des besoins immédiats. Le luxe participe donc de ce mouvement vers l’exigence et l’excellence.

	Page 11

L’hôtellerie de luxe

11

Le luxe est un facteur d’identification : c’est une façon de se différencier, de s’affirmer, de ne pas être comme les autres ou de copier ceux que l’on admire1.

Les dictionnaires vont proposer différentes définitions où les idées de prix, de plaisir, de rareté et de raffinement cohabitent, ainsi qu’une vision du luxe autour de la distinction par le beau et le rare.

Pour Gilles Lipovestsky, philosophe, « Consommer du luxe, c’est consommer à la fois un

produit, une légende ou un mythe, une tradition, des savoir-faire et un rite d’usage. »

1.1.2

Les composantes du luxe2
On retrouve dans la notion de luxe différentes composantes qui sont les suivantes :

➢ la rareté

Le luxe est rare, il faut l’attendre.

➢ la distance, l’inaccessibilité mentale

Cette culture de la rareté fait écho à la notion d’écart et de distance, constitutive et fondatrice de l’univers du luxe.

➢ le prix

Si dans le domaine du luxe, les coûts conservent leur importance, la « valeur imaginaire »

attachée au produit – et surtout à sa marque – est telle qu’elle distancie la relation entre le prix de vente final et le coût de production du produit. Le prix est à la base fixé selon des valeurs imaginaires plutôt que sur la structure de coût.

➢ l’expérience esthétique

Le luxe cherche à procurer des expériences esthétiques, mobilisant et exaltant les cinq sens.

1 Jean CASTARÈDE, Le luxe, Que sais-je ? 2007
2 Christian MANTEI, Le marché du tourisme de luxe, Odit France, 2006

	Page 12

L’hôtellerie de luxe

12

➢ la qualité

Autrefois primordiale, la notion de qualité produite dans le domaine du luxe tend à se relativiser, laissant plus de place à l’imaginaire pur.

➢ le luxe lieu de mémoire et de mythes

Tout en intégrant le besoin de changement et de diversification dans sa politique de création, aujourd’hui devenu nécessaires pour ne pas se fossiliser, le luxe continue à vivre en tant que lieu de mémoire, qui échappe au pouvoir destructeur du temps. Le luxe se rêve grand, sublime, mythique, au dessus du périssable.

➢ la ritualisation

Le monde du luxe est très ritualisé, tout se passe à l’intérieur d’un cadre bien défini, avec des règles et des conventions implicites que tous respectent comme le geste maîtrisé, le sens du détail ou encore le goût de la mise en scène.

Selon l’étude IPSOS sur les hauts revenus 2005, le luxe c’est d’abord :

du plaisir pour soi : 55 % ; de l’exclusivité : 23 % ; la possibilité d’affirmer son statut : 10 %.

1.1.3

Le luxe : une combinaison de sensations

Pour le cabinet MCPS Conseil, expert en analyse et stratégie de marque, la définition du luxe est une procuration de plusieurs sensations :

➢ Personnalisation : il s'agit du défi permanent de l'hôtellerie. En effet, de plus en plus, en réponse à une clientèle dont l'exigence ne cesse de s'accroître, on essaye de lui faire ressentir un sentiment d'orgueil, lui faire comprendre qu'elle est unique.

	Page 13

L’hôtellerie de luxe

13

➢ Intimité : même si dans l'hôtellerie de luxe le personnel doit être en permanence à l'écoute du client afin de répondre au maximum à ses besoins, il doit y avoir une barrière qui doit donner l'impression d'être infranchissable pour ne pas heurter l'intimité de celui-ci.

➢ Exclusivité : pour qu'un hôtel puisse conserver son image de luxe, il est essentiel qu’il possède un aspect unique, qu’il détienne l'exclusivité sur au moins un de ses éléments.

➢ Inédit : l'innovation est primordiale pour les prestations de luxe hôtelières car les clients recherchent cet aspect, ils sont en quête de découverte.

➢ Authenticité : ce critère se rapproche des deux précédents, le luxe doit alors être exclusif, inédit et authentique.

➢ Une très grande attention aux détails : le moindre défaut dans le luxe est à exclure.

Tout doit être parfait.

➢ Surprise : il faut que le client soit étonné! L'hôtel doit créer la surprise.

➢ Cadeaux : il est de coutume dans l'hôtellerie de luxe de porter attention aux clients en leur offrant quelques présents. Les chambres d'hôtels de luxe sont souvent agrémentées de petites attentions très appréciées des clients telles que les paniers de fruits, bouteilles de champagne, cadeaux pour les enfants…

➢ Allègement de toutes contraintes : un séjour touristique dans un hôtel, qu'il soit d’affaire ou ludique doit être ôté de tout inconvénient du point de vue matériel mais aussi personnel du client, lui faire oublier ses ennuis.

1.1.4

Le luxe : un prix

L’étude Eurostaf de 2004 (étude sectorielle et analyse de l'économie mondiale et des marchés émergents), menée par la direction du Tourisme, a cherché une autre manière de définir le périmètre luxe appliqué au domaine du tourisme. Elle a donc opté pour une variable dure, le prix, pour déterminer à partir duquel un produit ou un service peut-être qualifié de luxe car le luxe est aussi une question de moyens.

	Page 14

L’hôtellerie de luxe

14

En relevant les prix dans divers secteurs pour lesquels la notion de luxe est reconnue (et ce à l’exclusion des secteurs ayant directement un lien avec l’offre touristique), elle définit un coefficient luxe qui constitue un multiplicateur permettant de calculer le seuil de luxe d’un marché donné.

Cependant, le coefficient luxe a vocation à s’appliquer à tous les segments du tourisme.

Le coefficient luxe moyen applicable au marché du tourisme
Positionnement de l’offre

Coefficient multiplicateur

Luxe

-

Haut de gamme

x 4

Moyen de gamme

x 11

Entrée de gamme

x 22

Un produit de luxe sera donc vingt-deux fois plus cher qu'un produit d'entrée de gamme, onze fois plus cher qu'un produit moyenne gamme et quatre fois plus cher qu'un produit haut de gamme. Mais, cette approche quantitative a des limites car elle ne prend pas en compte la perception du luxe qu’en ont les consommateurs.

	Page 15

L’hôtellerie de luxe

15

A partir du coefficient luxe, il est possible de caractériser les différents segments du tourisme de luxe.

Les principaux segments du tourisme de luxe
Segment

Seuil du luxe

Prestations de luxe

Hôtellerie

550 euros la chambre

Chambres d’hôtels quatre étoiles et quatre étoiles luxe dont le prix est au moins supérieur à 550 euros la nuit

Résidences de tourisme

Idem

Résidences Alma Marceau et Claridge Champs Elysées

Restaurant
110 euros le repas

Restaurants étoilés au Guide Rouge (au moins deux maca-

rons)

Transport aérien

Un aller-retour Paris-New-York à 1 600 euros

Vols première classe

Voyages, séjours

440 euros par jour

Tout voyage dont le prix à la journée est d’au moins 440 euros

Ces quelques exemples permettent de nous situer sur les achats effectués dans le tourisme de luxe mais ils ne sont en aucun cas des modèles conformes. Car une chambre pourrait être vendue à 500 euros et faire partie d’un hôtel de luxe.

1.1.5

Le luxe : « un art de vivre »

En effet, d’après Jean-Louis Bottigliero, Directeur général exécutif de la chaîne Relais & Châ-

teaux3, le luxe est tout simplement « un art de vivre ». Le luxe c’est anticiper, c’est savoir se

3 Tourisme de luxe 2e partie, Espaces Tourisme & Loisirs, mars 2004

	Page 16

L’hôtellerie de luxe

16

projeter dans le futur et apporter au client le service avant même que le besoin n’ait été exprimé.

Pour Relais & Châteaux, le luxe est lié à la chaleur humaine. Cette conception du luxe est donc très différente de celle d’une grande chaîne internationale, où le luxe répond à des critères plus normés.

La charte de la chaîne décline la vision du luxe en cinq C :

- courtoisie : avoir la certitude d’être accueilli par les propriétaires ou le directeur général ;

- charme et caractère : les bâtisses ne doivent pas laisser indifférents ;

- calme : c’est pouvoir se ressourcer ;

- cuisine : chaque établissement propose une gastronomie de haut niveau.

1.2 HISTORIQUE DE L’HÔTELLERIE DE LUXE
Afin de mieux comprendre et saisir l’hôtellerie de luxe, il est essentiel d’en retracer son histoire.

1.2.1

L’origine de l’hôtellerie de luxe

Tout d’abord, le mot hôtel naît vers 1050 (ostel = hébergement), et au sens de demeure ou de logis est attesté en 1226 dans la graphie hostel. L’orthographe actuelle date du milieu du XVIIe siècle. Le concept vient du bas latin hospitale, chambre pour les hôtes. Le sens du mot se fixe au XVIIIe siècle et distingue deux éléments : une maison meublée où on loge et où l’on trouve toutes les commodités du service.

Quant au palace, dernier arrivé dans notre langue et degré supérieur de la profession, il emprunte à l’anglais « palais » sa signification d’hôtel de grand luxe et de renom international.

Le mot devient français en 1905.

L’hôtel ouvre la voie à toute une mythologie liée à l’aura du voyage, du plaisir, du luxe et du loisir qui se relie à une tradition multiséculaire d’hospitalité propre à toutes les civilisations du monde.4
4 Jean-Marc LESUR, Les hôtels de Paris, de l’auberge au palace, Alphil, 2005

	Page 17

L’hôtellerie de luxe

17

Mais c’est seulement avec la naissance du tourisme au XVIIIe siècle que l’hôtellerie se distingue d’une simple activité marginale dans le commerce citadin ou le long des voies de communication, devenant peu à peu une véritable industrie.

A partir des années 1880, de vastes hôtels luxueux dits « palaces », par analogie avec les résidences royales, s’ouvrent à Paris, sur la Riviera, à Cannes, Monte-Carlo, Nice, au Touquet, à Deauville, à Biarritz… conçus et dirigés par des français dont un des fondateurs de Deauville qui a légué sa fortune à son neveu Barrière, fondateur du groupe éponyme. Mais les plus célèbres de ces français, bons gestionnaires et créateurs de luxe et de volupté, sont César Ritz et

Auguste Escoffier. Au premier revient le soin de l’hôtellerie, au second celui de la restauration. Ces deux modes touristiques ne cesseront de prendre de l’ampleur.5

1.2.2

Naissance du tourisme6
Selon Marc Boyer, l’histoire du tourisme commence au XVIIIe siècle. Les étrangers qui arrivent en France à cette époque ont en main un guide qui leur fournit des rudiments de la langue française ainsi que la description des routes qui mènent aux endroits les plus célèbres.

L’activité favorite des jeunes anglais aristocratiques à cette époque est de « faire le tour » du continent européen. Ces voyages pouvaient durer plusieurs mois et ils étaient destinés à parfaire l’éducation de ces jeunes anglais ainsi que de les transformer en gentlemen.

Considéré comme un art et pratiqué par une élite au XIXe siècle et au début du XXe siècle, le tourisme devient une véritable industrie après la Première et surtout la Seconde Guerre Mondiale. Mais, le concept même de tourisme de luxe est né en 1820 à Londres, avec l’arrivée des premiers établissements prestigieux où l’on pouvait louer une suite et se faire servir des repas fins dans son salon. L’engouement sera telle que la France suivra le mouvement peu de temps après. Le tourisme va peu à peu se démocratiser avec l’arrivée des premières lois sociales en France en 1936 alors qu’il était jusque-là réservé à la classe bourgeoise Mais d’autres raisons peuvent expliquer cet essor notamment la révolution des transports et la création des agences de voyage. C’est à un anglais que l’on doit la création des agences de voyages. En effet, Thomas Cook va créer sa maison en juillet 1841 car il a compris qu’il ne suffit pas, pour développer les voyages, d’utiliser un moyen de transport mais qu’il faut encore organiser ces voyages. Ce qui implique d’informer une clientèle potentielle et d’y adjoindre des services d’hébergement et d’animation.
5 Jean CASTARÈDE, op. cit.
6 Jean-Marc LESUR, ibid.

	Page 18

L’hôtellerie de luxe

18

1.2.3

Essor des déplacements

Le train dans un premier temps, l’automobile et l’avion après la Seconde Guerre mondiale

vont jouer un rôle primordial en permettant et facilitant les voyages. L’amélioration du réseau routier sous l’Empire et la Restauration entraîne une diminution du temps et des coûts des transports, mais la véritable révolution est celle du chemin de fer. Le 18 août 1827 est inaugurée la première ligne de chemin de fer de voyageurs, Paris-Saint-Germain-en-Laye. Les voies ferrées ont rallié des lieux à la mode et ont contribué par exemple à la création de villes touristiques comme Deauville ou encore Biarritz. Une politique commerciale active des Compagnies et de l’Etat a contribué au succès croissant de lieux trop éloignés.

1.2.4

Fondation de la grande hôtellerie parisienne7
La grande hôtellerie, combinant le luxe des services, la taille des exploitations et l’origine souvent internationale de la clientèle, naît à Paris sous le Second Empire, aidée par l’impulsion de l’Etat. Car, Paris doit accueillir l’Exposition universelle de 1855, et la ville manque d’un vaste hôtel central susceptible de recevoir de nombreux étrangers et adapté au confort le plus moderne. L’hôtel du Louvre ouvrira ses portes le 1er octobre 1855. L’hôtel comptait 800 chambres et bénéficiait des installations les plus modernes. C’est la première fois qu’un hôtel faisait figure de haut lieu de la vie parisienne. Devant ce succès, de nouveaux hôtels apparaissent encore plus grands, plus luxueux à l’image du Grand-Hôtel en 1862.

L’hôtellerie de luxe, les grands hôtels ou palaces sont très marginaux dans l’industrie hôtelière par leur très petit nombre et leur clientèle entre autre. Cependant, ils sont les précurseurs d’un nouvel art de vivre fondé sur le luxe et le confort. La Belle Epoque est la période la plus fructueuse pour l’hôtellerie de luxe parisienne car différents palaces parisiens voient le jour en peu de temps (1898 : le Ritz, 1909 : le Crillon et le Carlton, 1910 : le Lutétia). Dès lors une concurrence s’instaure entre les palaces et impose de mettre à profit les perfectionnements techniques dès qu’ils apparaissent, et l’on assiste à une accélération des progrès. Le palace joue un rôle d’avant-garde et de pionnier car il est le seul à pouvoir mettre ces progrès en application dû au coût des installations, et à leur caractère récent et nouveau. Le palace devient un lieu d’expérimentation de l’architecture et de l’art nouveau : les plus grands architectes et décorateurs travaillent pour les grands hôtels.

7 Jean-Marc LESUR, ibid.

	Page 19

L’hôtellerie de luxe

19

Le principe du palace a toujours été d’offrir un personnel nombreux par rapport aux clients, afin de combler au maximum les moindres de leurs désirs.

L’hôtellerie a pris en deux siècles les dimensions et les formes d’une véritable industrie. La modification des conditions d’exploitation et des modes d’appropriation du capital, engagée avec l’apparition des palaces sous le Second Empire, marque l’introduction des sociétés financières dans la construction des hôtels.

1.3 SITUATION ACTUELLE DE L’HÔTELLERIE DE LUXE EN FRANCE
Les données de 2007 du Mémento du tourisme8 révèlent qu’au 1er janvier 2007, l’hôtellerie de tourisme représente 17 877 hôtels au total, dont 810 hôtels 4 étoiles et 4 étoiles luxe.

Le voyage de luxe progresse de 10 % à 20 % selon les destinations, générant 180 millions de dollars annuels, soit 25 % des revenus du tourisme mondial avec seulement 3 % des voyageurs les plus fortunés. En Europe, la France était en 2006 l’un des premiers marchés du secteur avec 30 000 séjours d’exception.9
Aujourd’hui, une bonne moitié des palaces parisiens est désormais dans les mains de capitaux étrangers, sans que leur mode de gestion et les principes d’accueil et d’hébergement qu’ils appliquent différent de ceux de leurs homologues français, ce qui est un signe d’une internationalisation de la gestion des grands hôtels de luxe.

Dans une étude intitulée « Bilan 2007 de l’investissement hôtelier en Europe et les palaces parisiens en 2010 », la société de conseil immobilier Jones Lang LaSalle a estimé que les palaces continueront à bien se porter. En 2007, l’offre palace à Paris regroupait 1 200 chambres pour 7 établissements (Le Ritz, le Crillon, le Bristol, le George V, le Meurice, le Plaza Athénée et le Fouquet's Barrière) et avait enregistré un taux d’occupation moyen annuel de 78 %.

En 2008 et 2009, trois nouveaux établissements devraient rentrer dans cette catégorie, soit 700 chambres supplémentaires. En effet, le premier groupe hôtelier de luxe de l’Asie Pacifique Shangri-La Hotels and Resorts a acquis le palais historique du Prince Roland Bonaparte pour le convertir en hôtel de luxe. Il sera le premier hôtel de luxe de la capitale à être possédé et exploité entièrement par un groupe hôtelier d’Asie. Paris représentera donc au niveau européen, voire international, l’offre palace la plus importante avec 1 900 chambres (Londres n’en possède que 745). Compte tenu de l’élévation des taux d’occupation, de l’augmentation des prix moyens et de la demande (globalement de + 4,4 % par an, depuis l’année 2000), les palaces ne descendront jamais au-dessous de 65 % de taux d’occupation, sorte de point zéro de rentabilité pour les hôtels de ce standing.
8

Site d’information sur l’état de l’industrie touristique française disponible sur :

http://www.tourisme.gouv.fr/fr/z2/stat/memento/att00017247/3_offre_hebergement.pdf
9

Tour Hebdo, n°1296, Magazine, 11 janvier 2008

	Page 20

L’hôtellerie de luxe

20

Toutefois, si l’on en croit Jones Lang LaSalle, le marché parisien sur ce créneau présentera dans les années à venir de nouvelles caractéristiques :

- les palaces seront de moins en moins détenus par des individuels ;

- la recette moyenne par chambre continuera d’augmenter et tournera autour de 1 000 euros par jour ;

- la demande continuera de croître en raison du profil mixte de la clientèle des palaces (moitié touristes, moitié affaires) ;

- les taux d’occupation devraient diminuer légèrement en raison de la création de chambres supplémentaires.

Il faut cependant ne pas oublier que la conjoncture internationale et les évènements géopolitiques sont toujours des composants majeurs du tourisme.10

1.4 L’OFFRE DE L’HÔTELLERIE DE LUXE
Aujourd’hui, l’hôtellerie de luxe est de plus en plus entre les mains de groupes financiers internationaux, seuls capables d’assurer les investissements nécessaires comme nous allons le voir.

10

L’Hôtellerie Restauration, n°3070, Magazine, 28 février 2008

	Page 21

L’hôtellerie de luxe

21

1.4.1

Les chaînes intégrées

Face aux investissements croissants nécessaires dans ce secteur, les chaînes intégrées assurent leur pérennité. Il s’agit souvent d’établissements à grande capacité, permettant une meilleure rentabilisation des coûts de construction et de main d’œuvre (selon Philippe Gaugier, directeur associé de PFK Hotelexperts).

Au niveau international on peut citer parmi elles :

- L’Intercontinental Hotels group : groupe américain, le plus important, comptant plus de

3 800 hôtels répartis sur près de 100 pays et ayant des établissements allant du moyen de gamme au grand luxe, avec un programme de fidélisation adapté à ce type de clientèle (club, gold et Platinium). Ce groupe comprend plusieurs enseignes dont les Intercontinental hôtels & resorts (137 hôtels au total) et les Crowne Plaza hôtels & resorts plus récents (300 hôtels).

Au niveau français :

- Le groupe Accor : la chaîne du groupe Accor entame son repositionnement pour devenir la nouvelle référence mondiale de l'hôtellerie de luxe d'ici à 2010. Accor souhaite franchir à moyen terme la barre des 250 hôtels. L’enseigne se segmente en trois offres, distinctes, le but recherché étant de satisfaire les attentes des différents clients de l'hôtellerie de luxe du XXIe siècle. Tout d’abord, Sofitel (en concurrence directe avec InterContinental et Hyatt), le core business de l'enseigne. Il s'agit d'hôtels et de resorts de luxe contemporains, dans les hauts lieux d'affaires et de villégiature du monde, associant des origines françaises aux traditions locales. En parallèle, ont été créés deux autres labels : le Sofitel Legend qui réunit les plus prestigieuses adresses du réseau et devrait comprendre une dizaine d'unités à terme et le So by Sofitel qui s'apparente au concept de boutique hôtel (80 à 200 chambres) alliant design et plaisir. Il devra compter entre quinze et vingt unités d’ici à 2010. Chaque hôtel se distinguera par une façade de style, un hall de réception magnifié, une décoration à la française, des chambres et espaces bien-être avec des spas uniques. Et, le service sera porté à l'excellence. Il faut rappeler que la devise des hôtels Sofitel est « L’art de vivre à la française ».11
11

L’Hôtellerie Restauration, Magazine, 29 novembre 2007

	Page 22

L’hôtellerie de luxe

22

Chaînes de plus petits établissements

Ce sont des établissements avec une ambiance plus exclusive et personnalisée qui sont devenus des références en matière de luxe loisirs. On peut citer parmi elles Aman Resorts, Six Senses, Banyan Tree mais aussi Four Seasons hotels & resorts. Ce dernier est un groupe crée par un architecte Isadore Sharp qui est aujourd’hui à la tête de 75 hôtels, 21 resorts, 4 résidences club et 11 résidences privées pouvant satisfaire la diversité des besoins de la clientèle.

1.4.2

Les hôtels indépendants12
Certains hôtels souhaitent conserver un management indépendant comme l’Hôtel du Palais, à Biarritz ou encore le Negresco, à Nice. Ils peuvent, selon les cas, rester tout à fait autonomes, ou faire partie de réseaux d’hôtels, pour bénéficier de circuits de distribution ou de démarches promotionnelles communes. Certains de ses groupements appartiennent à un « méta-groupement », la « Luxury Alliance », qui met à la disposition de ses adhérents des services de consulting, de management…C’est un partenariat unique entre The Leading Hotels of the World et Relais & Châteaux.

- le groupe Leading Hotels of the World, compte 450 membres dans le monde, à qui il offre les ressources d’une grande chaîne (bureaux dans le monde entier, services de vente et de réservation, opérations marketing groupées). Depuis plus de 75 ans, ce groupe est une référence incontournable dans le domaine de l’hôtellerie de luxe, grâce à des normes très strictes. L’hôtel du Ritz, à Paris ou encore le Negresco, à Nice en font partie ;

- d’inspiration française : Relais & Châteaux est une chaîne hôtelière volontaire regroupant 450 membres situés dans cinquante pays, sur les cinq continents. Elle a été créée en 1954. On peut citer entre autre le Château de la Chèvre d’Or, à Eze ;

- le groupe Dorchester, groupe récent et de taille modeste mais comprenant 5 établisse-

ments de réputation internationale dont le Plaza Athénée et le Meurice à Paris ;

- le groupe Small Luxury hotels of the World qui regroupe 440 hôtels dans 70 pays. Ils ont pour trait commun leur taille, et leur statut indépendant et privé.

12 Christian MANTEI, Le marché du tourisme de luxe évolution des clientèles et de leurs attentes, Odit France,
2006

	Page 23

L’hôtellerie de luxe

23

1.5 LES CRITÈRES PROPRES À L’HÔTEL DE LUXE
En effet, pour être ou devenir un hôtel de luxe certains critères sont incontournables.

1.5.1

Le classement des hôtels de luxe

1.5.1.1 Un classement défini par la loi en France

Le classement est essentiel car il va permettre aux clients de différencier les niveaux des hôtels. Il est tout d’abord nécessaire de rappeler que les hôtels sont classés en 6 catégories en France, allant du 0 étoile au 4 étoiles luxe, selon des normes définies par un arrêté du 14 février 1986. Le classement des hôtels repose sur une démarche volontaire de l’hôtelier. Les normes de classement sont fixées par la loi et les autorités de contrôle vérifient périodiquement que les établissements continuent d’offrir le niveau de prestations qui a permis leur classement.

Dans l’hôtellerie française, on considère les catégories quatre étoiles, quatre étoiles luxe (5 étoiles à l’étranger) et palaces comme étant des établissements de luxe. Cependant, il existe un grand décalage entre les normes de classement qui sont obsolètes et l’attente des clientèles en matière d’équipements modernes et de confort. Une réforme est actuellement en cours sur une réactualisation de ces normes pour l’attribution des étoiles. Elle devrait proposer une nouvelle catégorie avec la création d’une 5e étoile comme les autres pays européens. Toutefois, à l’étranger les hôtels ne se limitent pas à cinq étoiles comme le montre l’hôtel Burj Al Arab, construit en forme de voilier, à Dubaï qui compte sept étoiles ! En effet, les normes ne sont pas harmonisées internationalement donc le classement varie d’un pays à l’autre.

L’appellation de « palace » par exemple, est une notion sans valeur juridique, basée sur la reconnaissance des clients et des professionnels. Sans compter que les étoiles en hôtellerie n’ont plus aucun lien avec la réalité car certains palaces affichent des panonceaux de quatre étoiles pour échapper à la TVA à 19,6 % appliquée en hébergement quatre étoiles luxe, en France.

	Page 24

L’hôtellerie de luxe

24

Exemples de prestations offertes en fonction du nombre d’étoiles en France13:

Pour un quatre étoiles :

10 chambres min. – chambres individuelles min. 10 m² - chambres doubles min.12 m² - ascenseur obligatoire dans les immeubles de 2 étages et plus –2e ascenseur ou monte-charge–salle de bain/ douche privée dans toutes les chambres (min. 3 m²) dont 50 % au moins avec baignoire et douche – WC privé dans 90 % des chambres–- 2 WC communs (dames et messieurs) et 2 lavabos au 1er ou au 2e niveau d’exploitation ou en sous sol - téléphone dans les chambres - deux langues étrangères dont l’anglais parlées par le personnel – service du petit déjeuner possible dans les chambres – restauration.

Pour un quatre étoiles luxe :

10 chambres min. – chambres individuelles min. 10 m² - chambres doubles min.14 m² - ascenseur obligatoire – 2e ascenseur ou monte charge– salle de bain (min. 4 m²) avec baignoire et douche, et WC privés dans toutes les chambres - WC communs (dames et messieurs) et 2 lavabos au 1er ou au 2e niveau d’exploitation ou en sous sol – téléphone dans les chambres – deux langues étrangères dont l’anglais parlées par le personnel – service du petit déjeuner possible dans les chambres – restauration.

1.5.1.2 Classification des différents types d’établissements de luxe14
Un hôtel est réputé être de luxe si, durant toute l’année ou uniquement sur certaines périodes, le prix des prestations dépasse le seuil de 550 euros. Si un hôtel est en mesure de facturer un tel prix pendant une période donnée, il ne peut se permettre de dégrader ses prestations le reste de l’année.

Sur la base du coefficient luxe (toute nuitée d’un prix supérieur ou égal à 550 euros, sur toute ou partie de l’année) que nous avons mentionné précédemment, il apparaît que le marché du luxe est beaucoup plus restreint que le marché de l’hôtellerie quatre étoiles, qui peut lui-même être sous-segmenté en cinq types de produits :

- les hôtels gros porteurs type Méridien ;

13 Les normes de classement des hôtels de tourisme en France. Disponible sur : http://www.umih.fr/classement-
hotels/classement-vf.php

14 Tourisme de luxe 1repartie. Espaces Tourisme & Loisirs, mars 2004

	Page 25

L’hôtellerie de luxe

25

- les first-class (4* standard) type Sofitel ;

- les hôtels de charme (hôtels de petite capacité, présents sur des axes secondaires, prestations personnalisées) ;

- la catégorie grand luxe, type Prince de Galles, Royal Monceau, Intercontinental (hôtels internationaux de très grande qualité au niveau international) ;

- les palaces, qui disposent d’une renommée internationale et sont situés dans un site de premier ordre. Il apparaît qu’une segmentation affinée est nécessaire pour mesurer le marché de l’hôtellerie de luxe, qui peut être divisé en deux univers :

- le segment de « l’hyperluxe » (suites royales, diplomatiques…) qui attire les leaders d’opinion (chefs d’Etat, diplomates, artistes de renommée internationale…) et contribue à faire rayonner l’image luxe de la France à l’international. Cette catégorie regroupe les hôtels dont les prix moyens à l’année sont supérieurs au seuil de 550 euros. Ces hôtels sont peu nombreux et essentiellement concentrés à Paris.

- Le segment du « luxe élémentaire » (tout ou partie des chambres entre dans notre périmètre, le plus souvent uniquement à certaines saisons).

C’est essentiellement la localisation qui permet de faire la distinction entre l’hyperluxe et ce, quel que soit le niveau des prestations proposées.

En France, l’hôtellerie de luxe se concentre dans trois zones :

- Paris intra-muros entre Alma-Marceau, Concorde et Etoile (le triangle d’or). C’est cette zone qui concentre l’hyperluxe ;

- quelques sites sur la Côte d’Azur : Cannes, le Cap d’Antibes, Saint-Jean-Cap-Ferrat, Monaco et éventuellement Nice ;

- quelques sites de montagne comme Courchevel ou Chamonix.

1.5.1.3 Classement des hôtels de luxe vu par les magazines spécialisés

Ces classements jouent désormais un rôle prépondérant par l’impact non négligeable qu’ils ont sur la clientèle. Selon, le magazine américain Travel and Leisure, figurent au top 5 du classement international 2007 le Oberoi Udaivilas, à Udaipur en Inde, le Singita Sabi Sand, au Kruger National Park en Afrique du Sud, The Oriental à Bangkok, le Four Seasons Hotel d’Istanbul du Sultanahmet en Turquie, le Relais Il Falconiere à Cortona en Italie. La France et l’Italie comptent chacun douze hôtels parmi les cinquante meilleurs hôtels européens, dont le Four Seasons Hotel George V et le Ritz à Paris, et le Château Les Crayères à Reims.15 Par exemple, le Château Les Crayères fait figurer dans son site Internet ses « distinctions », cela indique le rôle important joués par les classements des hôtels de luxe, ils sont une vraie valeur ajoutée pour ces hôtels s’ils sont bien classés.

	Page 26

L’hôtellerie de luxe

26

1.5.2

Les composantes spécifiques aux offres hôte-

lières de luxe16
1.5.2.1 La destination et l’emplacement

L’offre de tourisme de luxe est souvent associée à une destination prestigieuse. La France est d’ailleurs la première destination touristique au monde, et Paris a l’offre de palaces la plus importante au niveau international comme nous le verrons par la suite. L’offre de luxe est souvent présente dans les grandes capitales, les villes d’histoire, ou encore les sites paysagers de premier plan. Le caractère exceptionnel de l’emplacement est un facteur essentiel qui participe à la valeur de l’offre. Ainsi, dans de nombreuses capitales il existe un périmètre du luxe qui permet un niveau de prix impraticable ailleurs. A Paris, il est question du triangle d’or qui se situe entre Alma Marceau, Concorde et Etoile. Ces lieux ont eux-mêmes besoin de l’hôtellerie de luxe pour prétendre à un vrai rayonnement international. Cependant, on peut noter que certains établissements de luxe ne sont pas tous situés dans ces lieux privilégiés et sont placés dans des lieux improbables ou éphémères, et pourtant ils rencontrent un véritable succès. Car, au contraire l’éloignement, voire la difficulté d’accès font la rareté et donc la qualité recherchée. Un hôtel de luxe peut ainsi devenir une destination en soi.

15 Le classement des 100 meilleurs hôtels au monde en 2007 par Travel and Leisure. Disponible sur :
http://www.travelandleisure.com/worldsbest/2007/

16 Christian MANTEI, op. cit.

	Page 27

L’hôtellerie de luxe

27

1.5.2.2 Des prestations spécifiques et exclusives

L’accueil des clientèles de luxe implique un certain nombre de prestations spécifiques. Restauration gastronomique et espaces bien-être sont deux autres incontournables, qui n’ont plus aujourd’hui valeur de différenciation.

De plus en plus, des prestations spécifiques sont proposées pour les enfants et les animaux de compagnie dans les hôtels de luxe.

Les services sont disponibles 24h sur 24, dans un souci d’anticipation des besoins du client, qui demande de l’écoute et de l’empathie. La conciergerie est par exemple un service emblématique de l’hôtellerie de luxe. C’est sur lui en partie que repose la capacité à satisfaire les exigences ultra-personnalisées de la clientèle, tant en termes d’information que de prestations.

Au Four Seasons Georges V, 14 concierges sont au service de 300 chambres. Ce métier fait appel à des compétences et des formations particulières, récompensées et reconnues (Les Clés d’Or). Tendre vers l’excellence, être toujours au-delà des attentes est une règle d’or, qui repose en grande partie sur la formation du personnel.

En choisissant au hasard trois hôtels de luxe français17, nous avons pu comparer les services proposés par chacun d’entre eux. En voici la synthèse :

restaurant(s) gastronomique ;

bar(s) ;

service d'étages 24h/24 ;

personnel multilingue ;

service des Valets et Femmes de chambres 24h/24 ;
service lingerie/blanchisserie ;

librairie/boutiques ;

baby-sitting sur demande ;

services Conciergerie : Réservation de billets d'avion, restaurant, théâtre,

opéra, concert, cabaret, musée ;

17

Les trois hôtels de luxe choisis au hasard sont le Ritz, le Meurice et le Plaza Athénée, à Paris.

	Page 28

L’hôtellerie de luxe

28

transfert aéroport ou gare sur demande ;

location de voiture (avec ou sans chauffeur) ;

salons privés ;

accès direct à Internet Haut débit ;

business center ;

salle de fitness ;

sauna et hammam ;

Cependant d’autres services sont proposés par ces hôtels mais ne figurent pas dans chacun de ces trois palaces :

spa ;

piscine ;

librairie/boutiques ;

parking souterrain 24h/24 ;

service médical ;

bureau de change (24h/24).

« Les compléments du luxe » sont pour Philippe Parodi, directeur marketing et commercial du Martinez à Cannes, très importants car ils permettrent d’influencer le client dans sa préférence : créer une atmosphère apaisante et dynamique, optimiser le service de façon à ce que le visiteur bénéficie d’un confort maximal, anticiper ses besoins, et même ceux de son animal de compagnie. Dans cette perspective de prestige, le septième étage du Martinez a entièrement été réaménagé, avec, entre autres, l’ouverture d’un espace Givenchy qui s’étend sur 900 m² et l’inauguration de onze suites et deux appartements panoramiques de 500 m².18
1.5.3

La qualité

Il faut savoir que le premier organisme français certificateur de qualité dans l’hôtellerie haut de gamme à avoir été créé : Excel Place. Leur devise étant « Si les étoiles signalent l’infrastructure, la certification Excel Place valide la qualité des services ». La certification est valable 3 ans et elle est encadrée par le Code de la consommation, elle complète les normes Iso 9001 et accompagne l’obtention de la marque Qualité Tourisme, dans le cadre du Plan Qualité Tourisme lancé en 2003 par Léon Bertrand, visant à valoriser les prestations de l’hôtellerie française. La certification de service est un moyen de vérifier et de certifier la conformité du service par rapport à des critères de qualité spécifiques répondant à des exigences d’hôtels 4 étoiles et 4 étoiles luxe. Plus de huit cent critères sont évalués comprenant l’hébergement, la restauration et divers équipements. Plusieurs hôtels ont déjà été certifiés par Excel Place comme le Four Seasons Hotel George V, le Plaza Athénée ou encore l’Evian Royal Resort.

18 Espaces Tourisme & Loisirs, op. cit.

	Page 29

L’hôtellerie de luxe

29

1.5.4

Un prix en rapport avec l’exclusivité

Nous avons déjà abordé la composante du prix auparavant, mais elle mérite d’être rappelée car le prix incarne la rareté et le privilège. Les notions de négociation, le forfait tout compris ou le rabais sont contradictoires avec le luxe. On assiste cependant à un changement au niveau de ce principe, car des réductions sur les tarifs de prestigieux hôtels foisonnent sur les sites Internet des hôtels et tour-opérateurs de luxe. On peut se demander si cela n’est pas risqué pour leur avenir et apprécié par leurs clients ? Même si l’on sait que le tourisme de luxe se démocratise peu à peu.

1.6 ETUDE DE LA CLIENTÈLE DU SECTEUR DU LUXE
L’hôtellerie de luxe s’adresse à des individus, pas à des groupes contrairement à l’hôtellerie économique par exemple. Chaque client est unique, a des attentes spécifiques et l’hôtellerie de luxe doit donc s’adapter et traiter chacune des ses demandes avec le souci de l’excellence. C’est une clientèle particulière, il est nécessaire de l’étudier en conséquence.

1.6.1

Une clientèle en plein essor

Le monde compte déjà près de 80 millions de personnes très aisées dont plus du tiers aux

États-unis, 32 millions (+10 %), 21 millions en Europe (+4 %), 14 millions en Asie-Pacifique

(+8 %), 7 millions en Amérique Latine (+6 %) et seulement un million pour l’Afrique-

	Page 30

L’hôtellerie de luxe

30

Moyen- Orient, un continent qui affiche pourtant la plus forte progression (+14 %). Le nombre des millionnaires, possédant une fortune d’au minimum 30 millions de dollars, a enregistré une hausse de 16,8 % en 2006 selon un rapport de Merril Lynch et Cap Gemini. Au sommet de cette pyramide, le classement annuel de Forbes fait état de 946 milliardaires en 2007, dont 178 nouveaux entrants.19
Cette croissance s’explique par un renouveau et un élargissement de la clientèle : si les riches sont toujours plus riches, c’est surtout le nombre de riches qui a explosé. Autrement dit, aux riches par héritage d’hier sont venus se substituer des « nouveaux riches ».20
Une clientèle riche et jeune, issue du milieu sportif, artistique et économique fait partie de cette nouvelle clientèle de luxe. Cet afflux de « nouveaux riches » bouleverse les codes traditionnels de l’hôtellerie haut de gamme.

Mais, il ne s’agit que d’une minorité qui ne permet pas aux hôtels d’afficher un taux d’occupation complet en permanence. Toutefois, il existe des clients occasionnels qui participent aussi à la bonne santé de l’hôtellerie de luxe comme les entreprises avec leur voyages d’affaires ou conventions internationales, mais aussi une clientèle à plus faible pouvoir d’achat pour qui passer une nuit dans un hôtel de luxe se présentera lors d’une occasion exceptionnelle comme pour un anniversaire de mariage par exemple.

1.6.2

La mondialisation du marché du luxe

Les bassins traditionnels de clientèles à fort pouvoir d’achat sont avant tout les États-Unis, suivis de l’Europe occidentale, du Japon et des pays arabes. Cependant, l’émergence de nouveaux pôles économiques puissants comme l’Asie (Chine, Inde) et l’Amérique du Sud (Brésil), mais aussi la Russie, représentent aujourd’hui des potentiels très importants. La diversification des clientèles suppose donc une prise en compte de plus en plus fine des cultures propres. En effet, la mondialisation des richesses ne va pas de pair avec une uniformisation de la relation au luxe.

19

HTR, n°153, Les faces changeantes de l’hôtellerie de luxe, Janvier 2008

20 Christian MANTEI, op. cit.

	Page 31

L’hôtellerie de luxe

31

1.6.3

Portrait de la clientèle du tourisme de luxe

Le rapport américain Luxury Market Report 2003 de la société américaine Unity Marketing dresse un portrait non exhaustif de cette clientèle. Il établit qu’en règle générale, elle se répartit équitablement sur toutes les tranches d’âge :

- 34 % de moins de 35 ans ;

- 33 % ayant entre 35 et 49 ans ;

- 37 % âgés de plus de 50 ans ;

- 41 % perçoivent des revenus annuels supérieurs à 100 000 dollars.

Le rajeunissement de la clientèle du tourisme de luxe ne peut susciter qu’un véritable changement dans ce secteur, tant les attentes, les besoins et les aspirations d’un jeune de 30 ans diffèrent de celles d’un homme de 60 ou 70 ans.

1.6.4

Répartition de la clientèle de luxe

Les clients du luxe peuvent se répartir dans trois catégories distinctes :

- les habitués, qui représentent un noyau relativement limité et homogène de clients privilégiés qui ont érigé le luxe en « art de vivre » ;

- les clients occasionnels. Depuis une quinzaine d’années, la plupart des achats de produits de luxe sont effectués par ces clients. Cette catégorie devient une cible privilégiée pour la majorité des grandes marques ;

- les exclus qui, par choix ou faute de moyens, n’ont pas de relation avec le monde du luxe.

Danielle Allérès21, Docteur d’État Es Science Économiques et auteur de plusieurs livres sur le luxe, répertorie aussi trois grandes catégories de classes sociales qui se distinguent par leur sélection d’usages à respecter et d’habitudes de consommation à adopter.

21 Danielle ALLÉRÈS, Luxe-Stratégies-Marketing, 4ème édition Economica, 2005

	Page 32

L’hôtellerie de luxe

32

Elle propose un tableau récapitulatif sur ces classes sociales et leurs consommations de luxe :

Classe sociale
Motivations
Style de vie
Modèles de consommation
Catégorie de luxe
Classe nantie

- Distinction absolue

- « Fuite en avant »

- Conservation des privilèges

- Distinction des usages et des choix

- Objets traditionnels rares et chers
- Objets nouveaux et originaux

Luxe inaccessible

Classe intermédiaire

- Distinction relative

- « Rattrapage » des écarts sociaux

- Imiter la classe dominante

- Certains objets traditionnels

- Objets de série limitée

Luxe semi-accessible ou intermédiaire

Classe moyenne

- Mimétisme des choix et des usages

- Accéder à un patrimoine culturel

- Appartenir à une classe

- Se distinguer

- Objets de série

Luxe accessible

La clientèle aisée, plus récente et aussi plus nombreuse que la clientèle très riche, est plus sensible au prix (elle va par exemple comparer les prix), plus infidèle et plus informée.

1.6.5

Les modes de vie de cette clientèle22
Une étude IPSOS, sur la clientèle française, s’est appuyée sur huit profils différents de relation au luxe qui coexisteraient aujourd’hui. Ces profils s’organisent selon deux axes :

22 Christian MANTEI, op. cit.

	Page 33

L’hôtellerie de luxe

33

- un axe matériel-immatériel : le luxe est renvoyé à des possessions, des objets, il est vécu surtout comme une expérience, un moment exceptionnel ;

- un axe tradition-modernité : le luxe est une valeur sûre mais aussi une manière de s’exprimer.

Nous allons maintenant voir ces différents profils.

Les libérés (14 %) : personnes actives, vivant sous pression pour tout réussir (vie personnelle, professionnelle et familiale) et s’offrant en compensation des plaisirs très personnels (achats matériels surtout) ;

Les technopodes (13 %) : public jeune, adepte des nouvelles technologies, avec une

vie sociale très développée (univers du matériel et sorties) ;

Les serial shoppers (7 %) : grandes consommatrices très branchées, à la recherche de nouveauté dans les domaines de l’habillement mais aussi des vacances ;

Les flamboyants (8 %) : souci du paraître, le luxe est un identifiant social, la marque joue un rôle clé ;

Les intellos rayonnants (13 %) : prennent leurs distances par rapport au modèle consommatoire dominant, apprécient le commerce équitable. A travers le luxe, cherchent à vivre des expériences intenses, des émotions rares, des choses qui les ressourcent ;

Les seniors sereins (14 %) : disposent de temps, dont ils profitent pour voyager, se cultiver, découvrir, pratiquer des loisirs. Aiment les séjours dans des lieux d’exception, cherchent des valeurs sûres. Ouverts sur l’étranger ;

Les casaniers (18 %) : plutôt d’âge moyen-mûr, très centrés sur la sphère privée, sor-tent peu, considèrent le luxe comme quelque chose de rare, adeptes de valeurs sûres ;

Les nantis (13 %) : attachés aux traditions, aux valeurs sûres, aux racines, à la culture française. Le luxe est une affaire de famille, on privilégie ce qui se transmet.

1.6.6

Les attentes, les désirs de la clientèle de luxe

Pour aborder les attentes de cette clientèle, il convient tout d’abord de distinguer le motif du séjour car celui-ci va pouvoir les déterminer.

	Page 34

L’hôtellerie de luxe

34

On associe souvent le tourisme de luxe à la clientèle de loisirs pourtant il est important de ne pas oublier la clientèle d’affaires et des « officiels ».La clientèle des « officiels » comprend les représentants des pouvoirs publics ou des organismes internationaux.

- la clientèle affaires va privilégier les grandes chaînes hôtelières de luxe qui sont mieux à même de les satisfaire dans leurs besoins de services en relation avec l’univers du travail : salles de réunion, équipements d’informatique et bureautique, services de repas adaptés…

- la clientèle de loisirs va quant à elle plutôt opter pour de l’hôtellerie de charme, ou des boutiques hôtels (établissement hôtelier dont la capacité réduite ne dépasse pas plus de cent chambres). Situé sur un site privilégié ou du moins stratégique, il propose un service soigné dans un cadre pourvu d'une décoration soignée.23
Le client d’hôtel de luxe s’attend à bénéficier d’une attention particulière. Il recherche l’exclusivité, la différence, et il veut donc être traité comme tel. Il montre aussi une forte sensibilité à toutes sortes de systèmes reposant sur des avantages différenciateurs : offres VIP, avantages fidélité… Il est dans une logique d’expérimentation et d’enrichissement, ce qui implique une capacité de renouvellement forte, et une diversité exigeante.

Dans un monde perçu comme stressant et agressif, ce type de clientèle est à la recherche de bien-être. C’est pourquoi il devient rare qu’un hôtel de luxe ne possède pas un spa.

Recherche d’émotions, de sensations fortes et rares, envie d’originalité et de renouvellement des expériences, aspiration au bien-être, besoin de sécurité et d’exclusivité, désir d’éthique et de simplicité mais aussi demande de services sophistiqués de confort et de facilitation de la vie sont les nouvelles attentes de cette clientèle.

Nous venons d’analyser dans cette première partie l’hôtellerie de luxe et ses prestations. Aussi, nous avons une idée plus précise de l’offre et de la demande dans ce secteur. Nous avons pu nous rendre compte du développement de l’hôtellerie de luxe dans le monde, mais aussi de l’essor de cette clientèle avec l’entrée de « nouveaux riches ».

23

L’Hôtellerie Restauration, n° 2703, Magazine, 1er Février 2001

	Page 35

L’hôtellerie de luxe

35

Partie 2

Les stratégies de différenciation

	Page 36

Les stratégies de différenciation

36

2 Les stratégies de différenciation
Tant à cause de l’abondance des marchés, de la saturation relative de certaines offres, que de l’instabilité et de l’infidélité des acheteurs potentiels, l’installation puis l’émergence d’un produit de haut niveau, dans notre environnement actuel, nécessite une stratégie-marketing très fine, très élaborée et sans cesse ajustable.24
Face à un essor de l’hôtellerie de luxe, nous allons voir comment les établissements haut de gamme se démarquent de leurs concurrents en utilisant pour certains les stratégies de différenciation.

Cette partie sera uniquement théorique. En effet, avant d’appréhender les stratégies de différenciation des hôtels de luxe, nous devons tout d’abord étudier les stratégies de différenciation dans un contexte général, afin de mieux comprendre en quoi consiste ce type de stratégies.

Les hôtels de luxe ne se dirigent pas vers l’inconnu car compte tenu des forts investissements générés ils n’ont pas droit à l’erreur et doivent limiter au maximum les risques possibles d’échec en analysant tout d’abord leur environnement.

2.1 ANALYSE DE L’ENVIRONNEMENT D’UNE ENTREPRISE
25
Michael Porter, professeur et chercheur à la Harvard Business School, fait partie des grands maîtres à penser dans le domaine de la stratégie d’entreprise. La matrice de Porter permet d’obtenir une photographie à un instant t de l’environnement d’une entreprise. Elle permet de faire apparaître tous les acteurs et les éléments susceptibles d’interférer dans la stratégie de l’entreprise. Les neufs forces de Porter sont les suivantes :

- les nouveaux entrants ;

- les fournisseurs ;

- la concurrence ;

- les substituts ;

- les clients ;

24 Danielle ALLÉRÈS, op. cit.
25 Yves PARIOT, Les outils du marketing stratégique et opérationnel, Editions Eyrolles, 2007

	Page 37

Les stratégies de différenciation

37

- la réglementation ;

- l’économie ;

- le social ;

- et les technologies.

Si on parle des neufs forces de Porter, cinq d’entre elles sont davantage utilisées ce sont les cinq premières forces mentionnées précédemment.

Nous nous intéresserons essentiellement à la concurrence, aux nouveaux entrants et aux clients qui rentrent directement dans les stratégies de différenciation des hôtels de luxe.

La concurrence

On peut distinguer deux grandes catégories de concurrents. Les habituels que l’on connaît bien et les nouveaux qui entrent dans l’environnement concurrentiel de l’hôtel. Ces derniers sont souvent inconnus. Exercer une veille continue sur son marché est donc capital car une nouvelle technologie et/ou de nouveaux produits et services, peuvent complètement remettre en question l’organisation de l’environnement concurrentiel. L’hôtel doit donc faire une étude approfondie dressant le panorama de son environnement concurrentiel, qui devra être tenu à jour régulièrement. La qualité de la veille concurrentielle va garantir une capacité à réagir le plus rapidement possible, voire anticiper les évolutions de l’environnement, ce qui est le but visé.

La demande

C’est le marché constitué de personnes théoriquement susceptibles de séjourner dans l’hôtel de luxe. Il regroupe les clients de l’hôtel, mais également les clients des hôtels concurrents. Le marché potentiel englobe également les non consommateurs relatifs. Il s’agit d’individus qui ne séjourneront pas à l’hôtel pour des raisons qui ne sont pas définitives (non connaissance de l’hôtel, prix trop élevé…). L’analyse de la demande doit porter sur des aspects qualitatifs et quantitatifs.

- Analyse quantitative

On peut calculer par :

- le profil type du client : il décrit le client habituel du produit d’après son sexe, son âge, son lieu d’habitation, sa profession…

- la demande totale c'est-à-dire le nombre potentiel de clients + le nombre actuel de clients.

- le taux de pénétration du produit : c’est le nombre de consommateurs de ce produit sur la population totale.

- la segmentation qui consiste à découper le marché en groupes cibles. Elle se fait selon certains critères : par des critères socio-économiques, par des critères sociodémographiques, ou encore selon des critères personnels subjectifs. La segmentation doit permettre d’obtenir des segments qui sont : identifiables et mesurables, accessibles, substantiels (suffisamment importants pour décider d’élaborer une politique commerciale spécifique) et rentables.

- Analyse qualitative

C’est la recherche et la compréhension des besoins et des désirs des consommateurs. Il faut rechercher quels sont les motivations et les freins du consommateur.

	Page 38

Les stratégies de différenciation

38

2.2 LE POSITIONNEMENT
2.2.1

Définition26
Le positionnement consiste à donner à un produit ou au service une perception destinée à répondre aux plus près aux besoins d’une clientèle visée. Il se concrétise par l’ensemble des éléments qui composent le marketing mix : prix, produit, place et promotion. Il est nécessaire car si l’hôtel n’adopte pas de démarche de positionnement, le client, lui s’en chargera.

Le positionnement doit être pertinent, crédible, durable et clair et se construit par rapport :

- au segment stratégique que l’hôtel a choisi ;

- aux forces et faiblesses de l’hôtel ;

- à l’évaluation de ses concurrents et leur positionnement ;

- à l’analyse de son marché et de ses tendances ;

- et en fonction des besoins du client.

26 Yves PARIOT, Ibid.

	Page 39

Les stratégies de différenciation

39

Quatre stratégies principales de positionnement sont envisageables : la différenciation, la niche, l’innovation et l’imitation.

L’hôtel doit être positionné par rapport à ses attributs, à la cible, aux concurrents et à l’image de l’hôtel. Par exemple, les attributs clés du Club Méditerranée sont : l’animation des GO, la nourriture, le transport, la qualité de l’hébergement, les sports proposés, etc.

2.2.2

Les dimensions du positionnement

2.2.3

Le rôle du positionnement

Le positionnement permet de définir et de comprendre les relations entre produits et marchés, d’identifier les opportunités du marché dans des circonstances multiples et de prendre d’autres décisions liées au marketing mix pour répondre ou devancer les mouvements de la concurrence.

2.2.4

Les conditions d’un positionnement27
Pour Kapferer, spécialiste européen du management des marques, un produit, un service, ou une entreprise sont positionnés si l’on a au préalable statué sur quatre points. Tout d’abord, le bénéfice-utilisateur, ou ce qu’apporte le produit, le service ou l’entreprise doit être mis en avant (pour quoi ?). Ensuite, les types d’utilisateurs les plus concernés doivent se reconnaître dans le positionnement adopté (pour qui ?). Enfin, l’occasion d’utilisation du service, du produit ou de l’entreprise doit également être défini (pour quand ?). Par ailleurs, les concurrents principaux doivent être identifiés (contre qui ?).

27 David HURON, Décisions et stratégies marketing, Gualino éditeur série Manuels, 2007
Positionnement

Les concurrents

L’image de l’hôtel

Les attributs de l’hôtel

La cible

	Page 40

Les stratégies de différenciation

40

2.2.5

La différenciation, base du positionnement

La différenciation est l’ensemble des traits saillants et distinctifs de l’image. Levitt, économiste américain (1980), estime que tous les biens et services sont différenciables et qu’un produit banalisé est un produit qui attend d’être redéfini. Lorsque la différenciation est recherchée, cela montre une volonté de développer les ventes. Les sources de différenciation constituent aujourd’hui l’une des priorités accordées par les marketeurs dans la démarche de positionnement. Les consommateurs y sont associés dans la mesure où ce qui n’est pas source de différenciation risque purement et simplement d’être rejeté.

2.2.5.1 Quelles sources de différenciation ?

Le positionnement peut être fondé sur la qualité distinctive du produit, ou sur les avantages ou solutions apportées. Il peut également s’orienter vers une catégorie d’utilisateurs ou peut se faire par rapport à une marque concurrente. Le positionnement peut enfin s’imposer par des canaux de communication et de distribution différents. L’offre elle-même peut-être différenciée en fonction du profil des clients. Ainsi, la différenciation serait vécue comme le moyen de récompenser les clients réguliers dans une optique de fidélisation.

La différenciation par le produit
La volonté de se démarquer des concurrents et la recherche de l’unicité de la marque pousse les marketeurs à multiplier les efforts et les sources en matière de différenciation. Le produit constitue l’élément le plus évident de cette recherche de distinction comme nous pourrons le voir dans notre troisième partie.

	Page 41

Les stratégies de différenciation

41

La différenciation par le personnel

La différenciation peut aussi s’effectuer au niveau du personnel. La typologie la plus connue concernant les critères relatifs aux qualités du personnel est celle de Parasuraman, Zeithaml et Berry (1988).

Dix éléments de différenciation au niveau du personnel :

- tangibilité : apparence physique des équipements, du personnel, du matériel de communication ;

- fiabilité : capacité à réaliser le service promis de manière sûre et précise ;

- réactivité : empressement à aider les clients et à rendre un service rapide ;

- compétence : possession de compétences et de connaissances nécessaires pour assurer le service ;

- courtoisie : politesse, respect, et considération ;

- sécurité : absence de danger, de risque ou de doute ;

- accessibilité : approche et contact facile ;

- communication : écoute des clients et information des clients dans une langue comprise par eux ;

- compréhension du client : mise en œuvre de moyens pour connaître les clients et leurs besoins.

Le personnel de contact en particulier est considéré comme un facteur de fidélité. Des travaux ont montré que dans les services, la satisfaction des clients était intimement liée à la satisfaction du personnel.

La différenciation par la distribution et l’image

La différenciation peut également se concevoir au niveau de la distribution. Certains canaux peuvent apparaître originaux pour une marque par rapport à ses concurrents, ce qui la différencie. Des éléments de différenciation sont également observables au niveau de l’image. Des efforts sont particulièrement consentis à l’accueil qui est le fer de lance du front office. C’est à ce niveau qu’une image peut-être positive ou négative.

	Page 42

Les stratégies de différenciation

42

La différenciation par le prix

La différenciation, élément clé d’un positionnement passe par une relecture de la stratégie construite sur les prix. Sur ce sujet les travaux de Pigou (1929) peuvent constituer une base de réflexion. Cet économiste américain a identifié trois types de différenciation correspondant à des niveaux. La différenciation de premier degré suppose que l’on diagnostique clairement le prix que les clients sont prêts à payer. Cela aboutit à des offres personnalisées. La différenciation de second degré est une situation où le client choisit parmi différentes offres formulées par le fournisseur. Les clients s’auto segmentent. Enfin, la différenciation de prix de troisième degré est fondée sur des segments reposant sur des critères observables. Ce type de différenciation implique des coûts de contrôle imputables à la vérification du respect des critères. Cependant, nous avons pu voir dans la première partie que le prix d’un produit de luxe est vingt-deux fois plus cher qu'un produit d'entrée de gamme, donc ce n’est pas sur le critère du prix que les hôtels de luxe vont se différencier les uns des autres.
A côté de la typologie de Pigou, la différenciation par les prix peut s’effectuer en fonction de plusieurs variables : temporelle (haute saison/basse saison, cycle de vie d’un produit, etc.), géographique (Côte d’Azur, Maldives), des produits ou du client (âge, sexe, historique, etc.).28

2.3 LES STRATÉGIES DE DIFFÉRENCIATION
2.3.1

Définitions

Michael Porter définit trois grands types de stratégies de base sur lesquelles les entreprises peuvent prendre appui : la stratégie de coût, la stratégie de concentration et la stratégie de différenciation laquelle nous allons étudier.

La stratégie de différenciation consiste à mettre sur le marché un produit possédant une ou des caractéristiques uniques par rapport aux autres produits concurrents. Grâce à cette valeur ajoutée, le client est prêt à payer un prix supérieur. Michael Porter appelle cela « le surprix ».

28 David HURON, ibid.

	Page 43

Les stratégies de différenciation

43

2.3.2

Principes

Cette différenciation peut porter sur autre chose que le produit lui-même. Il est nécessaire que cet avantage soit durable dans le temps, car une différenciation qui ne durerait que quelques semaines ou quelques mois ne présenteraient pas un grand avantage. La différence créée par l’hôtel coûtera sûrement plus cher qu’un produit basique, mais le surprix doit couvrir ses coûts supplémentaires.

L’hôtel va chercher à fonder son avantage concurrentiel sur une caractéristique particulière de son offre. Cet avantage doit être perçu comme unique par l'ensemble de la clientèle.

Pour mettre en place une stratégie de différenciation, il convient d’identifier tous les attributs du produit ou du service afin d’évaluer lequel ou lesquels peuvent autoriser un surprix. Les attributs sont les caractéristiques d’un produit et de son environnement immédiat.

L’entreprise doit classer les attributs pour en déterminer l’importance afin de positionner son produit par rapport aux besoins du client et au ciblage de l’offre. Il doit ainsi le différencier de la concurrence pour ne pas se banaliser sur le marché.

2.3.3

Deux types de différenciation29
En effet, il existe deux grands types de différenciation : la stratégie de différenciation vers le haut qu’on appelle aussi la stratégie de sophistication et la stratégie de différenciation vers le bas qu’on appelle aussi la stratégie d’épuration.

La stratégie d’épuration consiste à proposer pour un prix réduit une offre dont la valeur perçue est inférieure à celle des concurrents car le produit est plus simple. Cette stratégie ne nous concerne donc pas puisque nous traitons de l’hôtellerie de luxe ce qui n’est pas en adéquation avec ce type de stratégie puisque la clientèle d’hôtellerie de luxe recherche l’exclusivité et la rareté et non un produit banal et simple.

Nous allons donc étudier plus attentivement la stratégie de sophistication.

29 Gerry JOHNSON, Kevan SCHOLES, Richard WHITTINGTON, Fréderic FRERY; 7ème edition Stratégique,
Edition Pearson Education France, 2005

	Page 44

Les stratégies de différenciation

44

La stratégie de sophistication

Cette stratégie consiste à proposer une offre dont la valeur perçue est différente de celle des offres des concurrents. Dans ce cas, le surcroît de valeur entraîne généralement des coûts supplémentaires (l’offre étant plus élaborée, elle est plus coûteuse à produire) qui doivent être compensés par une augmentation des prix ou par des volumes plus importants. Pour que cette différenciation soit profitable à l’hôtel il est nécessaire d’augmenter plus le prix que le coût.

Le profit dégagé est ainsi supérieur à celui des concurrents.

La stratégie de sophistication consiste à proposer un produit ou un service dont les caractéristiques sont jugées supérieures à celles des offres concurrentes et valorisées comme telles par la clientèle. En utilisant ce surcroît de valeur, on peut soit augmenter la part de marché, soit accroître les marges en pratiquant des prix supérieurs.

2.3.4

Facteurs de réussite d’une stratégie de différenciation

Le succès d’une stratégie de différenciation dépend d’une série de facteurs :

- Avant d’entreprendre une stratégie de différenciation, il est nécessaire que l’hôtel ait clairement identifié sa cible et en particulier ses clients stratégiques ;

- Les managers ont tendance à reproduire les modes de fonctionnement auxquels ils sont accoutumés en s’appuyant sur les présupposés implicites issus de l’expérience accumulée ou des ressources et compétences existantes. Ils risquent donc de ne pas s’interroger sur ce qui est valorisé par le client. Un des facteurs de différenciation les plus pertinents consiste à être plus proche du marché que les concurrents, afin de mieux identifier les besoins des clients ;

- Il est tout aussi important d’identifier comme nous l’avons vu auparavant qui sont les concurrents ;

- Il est peu pertinent de faire reposer une stratégie de différenciation sur des bases statiques. En effet, dans beaucoup de marchés, les clients attendent des changements et des innovations, ce qui impose de fréquentes évolutions des critères de différenciation.

Les hôtels qui choisissent d’appliquer cette stratégie sont donc obligés de la modifier régulièrement ;

	Page 45

Les stratégies de différenciation

45

- Il ne faut pas que l’hôtel s’appuie sur une innovation spécifique, mais sur la capacité à introduire des innovations successives, car tôt ou tard tous les concurrents sont capables de rattraper leur retard technologique.

On ne se différencie jamais dans l’absolu, mais par rapport aux offres concurrentes, qui bien évidemment n’ont aucune raison de ne pas évoluer, surtout si la différenciation choisie s’avère particulièrement attractive. Cela souligne l’importance de développer la capacité d’innovation d’un hôtel.

2.3.5

Les avantages et les limites de la stratégie de différenciation

2.3.5.1 Les avantages de cette stratégie

- La stratégie de différenciation permet de fidéliser la clientèle ;

- Elle autorise des marges élevées. En effet, le consommateur est disposé à payer un prix supérieur pour bénéficier de l'atout particulier du produit ;

- Elle protège de la concurrence ;

- Et elle rend difficile l’accès à de nouveaux concurrents.

2.3.5.2 Les limites de cette stratégie

- Afin de légitimer le surprix, la sophistication doit être perçue par la clientèle et donc reposer sur des qualités intrinsèques indiscutables et sur une image de marque valorisante.

- Il n’est pas toujours facile d’évaluer avec précision les surcoûts entraînés par une sophistication.

	Page 46

Les stratégies de différenciation

46

- Un autre risque réside dans la banalisation du facteur de différenciation à mesure du temps. Ce risque peut être dû, entre autre, à l’imitation de la différenciation par les concurrents. L’hôtel doit donc se fonder sur des facteurs difficilement imitables.

Après avoir vu les critères à prendre en compte en adoptant une stratégie de différenciation, l’objectif recherché de ce type de stratégie, sous quelle forme apparaît-elle, et quels sont ses avantages et limites ; nous allons maintenant nous servir de cette partie pour étudier les stratégies de différenciation adoptées par les hôtels de luxe.

	Page 47

Les stratégies de différenciation

47

Partie 3

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

	Page 48

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

48

3 Etude sur les stratégies de différenciation des hôtels de luxe, à l’international
Face à une clientèle de luxe qui ne cesse de se développer comme nous avons pu le voir dans la première partie, les hôtels de luxe suivent la même tendance et se multiplient chaque année aux quatre coins du monde. Seulement, pour attirer cette clientèle exigeante les hôtels de luxe doivent se démarquer les uns des autres pour pouvoir être choisis face à leurs concurrents par cette dernière. Pour réussir à se démarquer de ses concurrents, l’hôtel de luxe va utiliser les stratégies de différenciation.

Nous allons dans un premier temps nous intéresser aux nouvelles tendances de l’hôtellerie de luxe car il nous semble judicieux avant d’aborder les stratégies de différenciation des hôtels de luxe, de connaître les orientations actuelles de l’hôtellerie de luxe.

3.1 LES NOUVELLES TENDANCES DE L’HÔTELLERIE DE LUXE
30
Pour apporter une réponse à des besoins de plus en plus exclusifs et diversifiés, de nouvelles formules d’hébergements de luxe apparaissent qui obligent l’hôtellerie traditionnelle à se remettre en question et à réagir.

Et pour satisfaire cette clientèle exigeante, les hôtels rivalisent d’ingéniosité pour offrir des produits toujours plus luxueux, tendances ou intimistes. Mais les établissements de chaînes sont aujourd’hui concurrencés par une nouvelle offre foisonnante avec l’apparition de nouveaux acteurs spécialisés dans les villas ou clubs privés, appartements de ville ou résidences de loisirs très haut de gamme avec services hôteliers ou encore par des hôtels ultra exclusifs réservés à une élite fortunée.

3.1.1

Les hôtels miniatures

Il existe une clientèle de luxe en quête d'isolement, et les hôtels miniatures offrent une alternative face aux Four Seasons ou Ritz Carlton en jouant sur un terrain où les leaders de l'hôtellerie de luxe peuvent difficilement s'aventurer : la taille. La petite capacité d’hébergement de ces établissements (entre 10 et 30 chambres) garantit l'intimité des lieux et ces hôtels miniatures proposent donc un service aux petits soins. Avec des prix affichés qui n'ont rien à envier aux stars de l'hôtellerie mondiale, ces hôtels jouissent d'une forte attractivité grâce à une offre sensiblement équivalente (restaurant gastronomique, spa). S'ils ne bénéficient pas de la force d'une marque, une majorité d'établissements se tourne vers les grandes chaînes volontaires pour assurer leur commercialisation. The Omnia à Zermatt est un Design Hotel, le resort brésilien Ponta dos Gauchos fait partie des Relais & Châteaux. Le Post Ranch Inn de Big Sur en Californie est affilié à Small Luxury Hotels. D'ailleurs, la déclinaison Leading Small Hotels of The World a été expressément créée il y a dizaine d'années pour attirer ces joyaux dans le circuit hôtelier. Mais de nombreux autres réussissent à s'affranchir totalement d'un réseau comme le Cap Estel, ancienne datcha d'un prince russe entre Nice et Monaco ou La Scalinatella sur l'île de Capri. Ce dernier a reçu la très rare note de 100/100, élu “Meilleur hôtel du monde” par les lecteurs de Conde Nast Traveller. Certains vont plus loin en constituant une véritable collection d'hôtels “miniatures” comme les Lungarno Hotels, la branche hôtelière du

célèbre couturier Leonardo Ferragamo. Phénomène équivalent sur le segment resorts, où Alex Van Heeren a donné deux jumeaux à son célèbre Huka Lodge de Nouvelle Zélande : Grande Provence en Afrique du Sud et Dolphin Islands au Fidji. Ce dernier est emblématique de plusieurs tendances qui agitent le marché de l'ultra luxe : la recherche d'endroits préservés pour pouvoir se plonger dans la culture locale, et l'écologie car cette clientèle fait de plus en plus attention à ce critère. Dolphin Islands est en réalité une petite île privée de deux villas, où le client, seul ou en groupe, est assuré d'être l'unique résident. Ce qui confirme le besoin d’exclusivité de cette clientèle.

30

HTR, n° 153, Les faces changeantes de l’hôtellerie de luxe, Janvier 2008

	Page 49

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

49

3.1.2

Les îles privées

Comme Dolphin Island, l'île privée est un rêve à la portée d'un petit nombre de Robinson fortunés. Pour pouvoir imiter Mick Jagger ou David Bowie, célèbres résidents de l'île Moustique,

Vladi Private Island s'est spécialisé dans la vente et la location d'îles privées. Pour un maximum de quatorze personnes, il en coûtera 50 000 euros la semaine pour se prélasser sur Bonefish Cay aux Bahamas, avec activités nautiques et restauration comprises. Mais, Vladi Private Island est également partenaire des hôteliers puisqu'il distribue quelques resorts triés sur le volet comme One & Only Ocean Club aux Bahamas, les Soneva Fishi et Gili, le Four Seasons Kuda Huraa aux Maldives, ou le Touessrok à Maurice.

	Page 50

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

50

Le point commun de ces établissements est qu’ils proposent tous des bungalows et villas privatives. Cette offre devient une presque obligation pour accueillir cette clientèle très exclusive, car la concurrence est de plus en plus forte au niveau mondial. La construction de 500 villas va commencer sur l'île Maurice au premier trimestre 2008. De la très zen et minimaliste villa Roca à Ibiza au milieu d'une pinède de vingt-deux acres à la réserve Royal Madikwe pour des safaris en famille, les endroits privatisables sont nombreux où passer des moments de repos entre parents ou amis.

3.1.3

Appartements-hôtels de luxe en ville

La grande métropole est le point de rendez-vous de tous les concepts de luxe. Les pieds à terre se multiplient, offrant le meilleur de l’hôtel et le summum de l’appartement. A Hong-Kong, Andrée Putman vient d’ouvrir un établissement à son nom pour des séjours de longue durée.

Les 28 chambres et suites, sobrement décorées, disposent toutes d’un coin cuisine, d’une machine à laver ou d’un service de chambre. The Putman est situé en plein coeur de l’activité trépidante de Central. Et pour ces appartements hôtels de luxe, l’adresse est déterminante. A Paris, Frasers bénéficie de deux excellentes localisations pour ces résidences hôtelières très haut de gamme : sur les Champs-Élysées, l’ex hôtel Claridge, et à la Défense, le quartier des affaires. Les chambres offrent un service hôtelier, mais la variété des services permet avant tout à l’habitué des salles d’embarquement ou de réunion de se retrouver pour quelques nuits dans un Home Sweet Home éphémère. Toujours à Paris, place du Trocadéro, La Réserve, petit frère du luxueux hôtel genevois, dispose d’une vue imprenable sur la Tour Eiffel. Avec un prix minimum de 6 500 euros pour trois nuits et 13 000 euros la semaine pour un appartement de 150 mètres carrés, il se pose en concurrent avoué avec les suites des palaces. Ces établissements conviennent aussi bien pour des courts ou longs séjours, pour des hommes d’affaires ou des touristes moyen-orientaux, américains ou russes.

3.1.4

Les clubs privés

Le club privé est une institution qui s’est largement développée au Royaume-Uni. Il permet de renforcer l’appartenance à un groupe d’élites de cette clientèle privilégiée. Ainsi, à Londres, SoHo House gestionnaire de clubs privés avec bar, restaurant, salle de projection privée, et spa a élargi ses activités en reprenant des immeubles à vocation hôtelière : deux dans la campagne anglaise et un à New York de 23 chambres, prochainement rejoint par un autre à Miami de 44 chambres. Il y a un questionnaire d’admission pour pouvoir accéder à ces installations, le groupe SoHo House demande à ses membres une cotisation annuelle de 1 500 euros à l’année. Exclusive Resorts va encore plus loin et propose à ses richissimes clients de faire du monde leur maison secondaire. Fondé en 2002 par Steve Case, l’ex-patron AOL-TimeWarner, et quelques richissimes patrons, la société s’est donnée pour objectif d’offrir à ses clients les plus belles destinations du monde. Ils devront néanmoins verser chaque année une cotisation de 10 000 à 25 000 euros. En contrepartie, ils ont la garantie de la liberté et l’exclusivité du choix dans un portefeuille de 350 résidences dans plus de 40 destinations de

par le monde, toutes disposant d’un personnel aux petits soins. Pour étoffer son offre, en plus des villas et chalets privés, le groupe a acheté des unités dans les hôtels comme, récemment, au Mandarin Oriental de Chicago, au St Regis Fort Lauderdale ou au Ritz-Carlton de Grand Cayman qui dispose d’une enclave privative Exclusive Resorts. Il existe aussi des partenariats avec des établissements de luxe comme à Florence avec les Lungarno Hotels. Aujourd’hui, Exclusive Resorts compte 3 000 membres.

	Page 51

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

51

Réactions des hôtels de luxe traditionnels

On voit apparaître dans les portefeuilles de plusieurs groupes, des hôtels intimistes, des résidences haut de gamme, des villas individuelles. Ainsi Four Seasons a son village de tentes en Thaïlande et Taj exploitent deux lodges safaris. Il est rare aujourd’hui de voir se construire un hôtel de luxe sur une île paradisiaque sans qu’il n’existe des villas privatives. Dans les mégalopoles asiatiques et américaines, les marques Four Seasons, St Regis, Mandarin, Ritz Carlton ont ajouté une plus-value non négligeable aux résidences hôtelières dans le cadre de projets immobiliers mixtes, en assurant le service aux occupants. Deux acteurs du luxe se sont lancés dans une formule de “destination club” : Leading Hotels of the World (LHW) et Banyan Tree.

LHW s’est associé à Quintess pour lancer The Leading Residences of the World. Avec un droit d’entrée de 140 000 euros remboursable à la sortie auquel il faut ajouter un forfait annuel, LRW donne accès à 70 résidences dans 30 destinations. Banyan Tree propose depuis cette année sa formule de propriété “Banyan Tree Residences” qui donne accès à une luxueuse villa pendant soixante jours. Et si toute la période n’est pas “consommée”, la formule offre la possibilité d’échange entre membres du club pour profiter des autres propriétés du groupe.

	Page 52

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

52

Les nouvelles tendances citées ne sont pas exhaustives, cependant nous avons pu remarqué qu’une nouvelle concurrence de formules plus exclusives, plus intimistes, et plus sophistiquées oblige l’hôtellerie plus classique à se remettre en cause pour conserver sa place dans le cœur de cette clientèle de luxe.

Nous allons poursuivre notre étude sur les stratégies de différenciation pratiquées par les hôtels de luxe.

3.2 TYPOLOGIE DES STRATÉGIES DE DIFFÉRENCIATION DES
HÔTELS DE LUXE
Il nous a paru intéressant et judicieux de vous proposer une typologie des stratégies de différenciation des hôtels de luxe. Ces stratégies sont donc classées selon des critères qui s’avéraient être les plus évidents à nos yeux.

Après avoir étudié les stratégies de différenciation grâce aux théories de marketing général principalement émises par Porter, nous avons décidé de vous exposer deux moyens de différenciation appliqués par les hôtels de luxe : une différenciation par le produit sur laquelle nous allons principalement nous appuyer, et une différenciation par le service.

3.2.1

Une différenciation par le produit

3.2.1.1 Par le décor : la thématisation31
La thématisation est une valeur montante tant dans le monde du loisir que dans le commerce.
Thématiser, c'est créer un univers le plus harmonieux possible en racontant une histoire à travers une décoration, de la vaisselle, de la musique… Cet univers permettra de transporter le client ailleurs que là où il se trouve. Le but de la thématisation est de proposer au client une part de rêve, d’imaginaire. Il y a aussi un côté ludique. Cependant, la thématisation doit être complète et non partielle, sinon, elle aura un effet moindre sur le client. Nous avons choisi deux hôtels de luxe à Las Vegas pour illustrer nos propos, car cette métropole américaine propose une diversité d’hôtels de luxe thématisés très impressionnants, et un hôtel quatre étoiles à Cannes.

31 Alexandre TREFFEL, Licence professionnelle hôtellerie restauration, Hôtellerie à thème, un moyen de diffé-
renciation des hôtels de luxe, 2006, Université de Toulouse le Mirail, Département CETIA

	Page 53

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

53

Le Venetian
Ce palace comme son nom l’indique a pris pour thème la célèbre ville italienne Venise connue pour son romantisme. Il a ouvert ses portes en 1999. Le 1er janvier 2008, le complexe Venetian/Palazzo est devenu le plus grand hôtel du monde en proposant plus de 7 000 chambres de luxe. Un réseau de canaux a été crée pour que les visiteurs puissent parcourir en gondoles le grand canal shoppes, le centre commercial du Venetian. Le palace compte 16 restaurants, une boîte de nuit, plusieurs piscines, un spa, un centre de convention ainsi que deux musées.
La décoration des chambres est composée de murs en mosaïque, de colonnes de marbre, et de bois travaillés… Tout est étudié pour que l'atmosphère italienne soit recréée. Chaque suite de l'établissement donne directement accès à la piscine.

Le Caesars Palace
Cet autre palace de Las Vegas est également très connu et réputé. Le Caesars Palace propose le thème de l’antiquité romaine et tout son décor tourne autour de cette période de l’histoire. Il a été inauguré en 1966. Cet établissement dispose de quatre piscines aussi incroyables les unes que les autres : la piscine du Temple, la piscine Vénus, la piscine Apollon et la piscine Neptune. Il ne faut pas oublier qu’à l'époque de l’antiquité romaine, les romains utilisaient l'eau pour ses pouvoirs bienfaisants sur l'organisme. L'ensemble des piscines dont dispose l'hôtel fourni une multitude d'activités, à la fois relaxantes mais aussi ludiques. Ce complexe aquatique s'étend sur plus d'un demi-hectare. L’hôtel propose un golf qui n'est que pure création de l'imaginaire humain, rien en lui n'est naturel, tout n'est que décor. Mais un décor ex-

ceptionnel où se mêlent les montagnes, les chutes d'eau, rivière et le vert du green.

	Page 54

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

54

3.2.1.2 Par l’histoire

En effet, nous avons pu remarquer lors de nos recherches que certains hôtels de luxe se démarquaient de leurs concurrents en proposant un hôtel empreint d’histoire. De nombreux clients apprécient et même certains recherchent des lieux ayant une âme et une histoire. Les hôtels de luxe standardisés ne peuvent pas offrir à cette clientèle cette part du passé.

Deux établissements ont retenu notre attention pour vous présenter ce type de différenciation par l’histoire.

Sofitel Legend
Comme nous l’avons mentionné précédemment le groupe Accor propose depuis 2008 un

nouveau label : Sofitel Legend. Ces hôtels ont pour particularité d’être des hébergements de luxe légendaires reflétant toute la richesse du patrimoine, et l’atmosphère des véritables palaces. Les Sofitel Legend se caractérisent par la richesse de leur architecture, leur décoration d’intérieur, empreinte d’histoire locale, et l’atmosphère unique de leurs restaurants, bars, spas et suites. Dans deux ans, on comptera sept adresses dans le monde, dont le Grand à Amsterdam aux Pays-Bas (rénovation de 25 millions d'euros), le Palais Jamaï à Fez (Maroc), le Winter Palace à Louxor et le Old Cataract à Assouan en Égypte (rénovation de 34 millions d'euros sur la seconde unité), le Santa Clara à Carthagène en Colombie, le Hua Hin Resort en Thaïlande, et enfin, le Metropole à Hanoi au Viêtnam. Ce dernier constituera d'ailleurs le premier maillon des Sofitel Legend à partir de la mi-2008. L'équipe dirigeante recherche aussi une adresse parisienne pour compléter et parfaire cette liste. Les clients bénéficieront d’un service de luxe dans la plus pure tradition des grands palaces, tel un majordome personnel, des restaurants de Haute Gastronomie dirigés par les meilleurs chefs, pâtissiers et sommeliers au monde.

	Page 55

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

55

Nous allons prendre comme exemple le sublime Palais Jamaï à Fez qui représente bien le label Sofitel Legend. Cet hôtel reflète parfaitement l'authenticité de Fès, capitale spirituelle et culturelle du Maroc. Il est situé à l'entrée de l'ancienne Mé-

dina, à l'abri des remparts, ce véritable joyau architectural a été construit en 1879. Le palais a été transformé en hôtel dans les années trente et agrandi au début des années soixante-dix dans le parfait respect du style arabo-mauresque. Il a été la résidence du Grand Vizir de Jamaï.

L’Hôtel du Palais
L’Hôtel du Palais, à Biarritz, est un palace qui a lui aussi comme atout son histoire, par ailleurs racontée sur son site Internet.

Nous vous en livrons quelques passages. « En 1852, Eugénie rencontre le Prince-Président, devenu Napoléon III l'année suivante, qui s'éprend d'elle et l'épouse. Dès lors, elle n'aura de cesse de persuader son époux de l'accompagner sur son lieu de villégiature préféré, témoin de ses jeux d'enfants. En 1854, le couple et sa suite s'installent pour l'été au château de Grammont, dans le quartier Saint-Martin, à Biarritz. A son tour Napoléon est conquis par le charme de la côte. C'est un homme de décision rapide. Grammont étant trop exigu pour une cour impériale, ill achète un terrain surplombant la mer et fait entreprendre sans tarder la construction d'un Palais d'été. Il est édifié en dix mois. Un record. Ce sera «La Villa Eugénie», qui deviendra plus tard l'Hôtel du Palais. Pendant seize ans, avec les seules interruptions de 1860 et 1869, le couple impérial ne manquera jamais son rendez-vous avec Biarritz. A sa suite se rue tout ce que le

Gotha international compte de noms célèbres. »

3.2.1.3 Par des lieux atypiques

On assiste à un vrai phénomène de reconversion de lieux atypiques en hôtels de luxe. Les clients en attente de nouveauté et de découverte sont servis avec ces nouveaux venus sur le marché de l’hôtellerie de luxe. Par exemple, le temps d’un séjour ils dormiront dans une chambre de luxe qui était il y a encore quelques années une cellule de prison !

	Page 56

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

56

Dormir dans une ancienne prison en Suède, dans le plus grand château d’eau d’Europe, en

Allemagne, dans un phare désaffecté au pays de Galles, ou dans une banque du XVIIIe siècle à Oxford… C’est ce que propose dorénavant le site Internet Tripadvisor. Filiale du groupe américain Expedia, il a sélectionné dix lieux qui ont « bénéficié d’un lifting étonnant » et décidé d’appliquer sur le Vieux Continent une recette qui a fait ses preuves aux États-Unis : vendre des nuits d’hôtel décalées.

Ces exploitants ne sont d’ailleurs pas toujours des inconnus, mais souvent des chaînes renommées. L’hôtel Im Wasserturm, ancien château d’eau de Cologne, est affilié à la chaîne des Small Luxury Hotels, au même titre que le Saint-James, à Paris. Le monastère Mojo, à Prague, appartient à Mandarin Oriental. Le Palais Art nouveau de Gresham, à Budapest, est entre les mains de Four Seasons. « Innovatrices et peu courantes, les reconversions d’hôtels deviennent de plus en plus populaires, et il s’avère que l’Europe mène le monde dans ce secteur », assure Ian Rumgay, directeur de la communication de Tripadvisor pour le Vieux Continent. Les Domaines nationaux ont mis en vente sur Internet le pénitencier d’Avignon pour le transformer en hôtel de luxe. L'ancien établissement pénitencier Sainte-Anne, en plein cœur de la Cité des Papes, est de plus classé monument historique, ce qui lui alloue un cachet supplémentaire.32

L’hôtel Im Wasserturm

L’hôtel Im Wasserturm, hôtel de luxe international est installé dans un des plus grands châteaux d'eau d’Allemagne, à Cologne, vieux de 130 ansCet hôtel de luxe est classé comme site du patrimoine allemand. Il a été conçu par l'architecte d'intérieur Andrée Putman. Cet hôtel dispose de 78 chambres élégantes qui sont décorées de belles boiseries, de verre fritté et de finitions en pierre.

32 Arnaud RODIER, Des hôtels pas comme les autres, Le Figaro, magazine, 27 décembre 2007. Disponible sur :
http://www.lefigaro.fr/voyages/2007/12/25/03007-20071225ARTFIG00264-des-hotels-pas-comme-les-

autres.php

	Page 57

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

57

Le Mandarin Oriental Prague
La chaîne Mandarin Oriental a soigneusement restauré un monastère de Prague, datant du

14eme siècle, pour le transformer en hôtel de luxe. Cet hôtel de luxe propose 99 chambres et suites, aux caractéristiques uniques de l’époque avec des sols en parquet ciré, dont certaines avec vue sur le vieux Prague. Le spa de l’hôtel est unique car il est le seul au monde à être situé dans une ancienne chapelle de la Renaissance. Lors de la restauration, des vestiges de l'ancienne église gothique ont été découverts et ont été conservés comme une caractéristique historique grâce à un plan-cher de verre. On rejoint le spa grâce à un passage souterrain.

3.2.1.4 Par une orientation écologique

Le souci de l’environnement est une préoccupation dont on entend parler de plus en plus chaque année, ce qui a amené l’hôtellerie de luxe a tenté sa chance dans le domaine de l’écologie. En quelques années seulement, l’écotourisme a changé de facettes. En effet, après les premières et spartiates retraites-nature, ont d’abord fleuri les écolodges, qui associaient la rigueur écologique à un certain confort. C’est le cas du Quilalea Lodge mozambicain, ou du magique Daintree Ecolodge & Spa australien. Mais depuis quelques mois, une nouvelle catégorie vient compléter la gamme des établissements écologiquement corrects : l’écoresort. Ce dernier est un hôtel soucieux de préserver son environnement naturel et social tout en offrant des prestations haut de gamme à ses clients. L’hôtellerie de luxe s’est inspirée de la tente, un mode d’hébergement traditionnellement associé aux aventures en milieu naturel, afin de créer des établissements nouveau genre visant à séduire les clientèles urbaines en recréant

l’impression d’aventure associée à la pratique du camping. Quelle est la différence avec

l’écolodge ? D’après l’architecte, le terme d’écoresort s’appplique à un établissement de plus de soixante chambres.

	Page 58

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

58

L’écolodge, lui, peut se contenter d’être une tente, une hutte, un bâtiment de pierre ou de verre et d’acier, mais peut quand même facturer ses nuits mille euros, tant qu’il satisfait aux principes de l’écotourisme. Pour ces architectes, il faut désormais bâtir vert, beau, branché et cosy. Au XXIe siècle, l’écologie fait ainsi son entrée dans le monde de l’hôtellerie de luxe et lui impose ses normes. En 2005, l’organisme de labellisation Small Luxury Hotels of the World (SLH) a d’ailleurs créé le Caring Luxury Award (prix du luxe bienveillant) pour ses propriétés écologiquement viables, et la Société internationale

d’écotourisme constate que la catégorie hôtelière « éco » s’est développée trois fois plus vite que le reste de l’industrie en 2004.33

Le Vumbura Plains
Le Vumbura Plains est un écolodge, rénové au mois de mai 2005, construit dans des matériaux locaux, bois de rose, pin, à la décoration très design, très épurée. Cet écolodge se divise en deux campements de luxe pouvant accueillir jusqu’à 28 hôtes.

Le campement compte quatorze luxueuses tentes en bois. Toits de chaume et voilages caractérisent ces tentes, on compte environ 200 m² par chambre, une petite piscine devant chaque lodge, une douche intérieure et extérieure, ainsi qu’une grande terrasse…Vumbura Plains Camp, luxueux petit camp de tentes se trouve à l’extrême nord du Delta de l’Okavango, au nord de Mombo, au Botswana.
Le Four Seasons Golden Triangle
Afin de permettre à sa clientèle d’assouvir son désir de contact direct avec la nature, le nouveau complexe de la prestigieuse chaîne hôtelière Four Seasons, situé dans le Triangle d’or au nord de la Thaïlande, regroupe quinze tentes spacieuses. Toutes décorées différemment, ces tentes dotées de portes et de fenêtres qui s’ouvrent avec des ferme-

tures éclairs offrent: grand lit, parquet de teck recyclé, immense baignoire en cuivre, douche en plein air, Internet haut débit, coffre-fort et plus encore. On atteint ce camp par bateau mouche Pour le groupe hôtelier, cette première expérience constitue un projet pilote qui servira de test et de référence pour l’éventuel développement de nouveaux campements.

33 Nadia HAMAM, Le luxe écolo, Madame Le Figaro, magazine, 19 février 2007
Disponible sur : http://madame.lefigaro.fr/enfants/en-kiosque/237-le-luxe-ecolo

	Page 59

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

59

Frégate Island
Les lodges ne sont pas les seuls établissements à faire attention à l’écologie comme nous le prouve Frégate Island. En effet, cette petite île tropicale des Seychelles est une île unique qui propose un séjour luxueux dans un univers naturel précieux, seulement accessible par hélicoptère. La construction du resort Frégate Island a été l'objet de règles très strictes et d'un contrôle intransigeant pour préserver et protéger l'environnement naturel exceptionnel. Aujourd'hui, l'accès à Frégate Island est strictement contrôlé au niveau des marchandises pour protéger l'écosystème. L’île sert d’abri à des espèces protégées d'oiseaux rares et de tortues géantes. En outre, plus de quatre cent tortues terrestres géantes vivent sur l'île. Frégate Island bénéficie d'une source d'eau naturelle, et les jardiniers de Frégate cultivent des produits biologiques. L'hôtel propose 16 villas exclusives et accueille 40 hôtes au maximum. Les hôtes de Frégate Island sont les seuls visiteurs de l'île.

3.2.1.5 Par des concepts insolites

Aujourd’hui, l’hôtellerie de luxe ose tout, et on assiste à la naissance de concepts totalement surréalistes auxquels on n’aurait pu croire à la réalisation il y a encore quelques années. Nous avons décidé de vous en soumettre au moins deux des concepts les plus originaux que nous avons trouvé. Tout d’abord, le plus impressionnant l’hôtel sous l’eau. A ce jour deux sont en cours de réalisation.

	Page 60

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

60

Le Poséidon Mystery Island34

Le Poséidon est situé sous quinze mètres d'eau, dans un lagon près d'une île Fidji. Avec ses cinq étoiles, l'hôtel proposera vingt deux suites à partir de 1 800 dollars par nuit. Le projet coûtera quatre-vingt millions de dollars, dont trente trois uniquement pour la construction de la structure sous-marine. Le Poséidon a été dessiné par l'entreprise US Submarines, spécialisée dans la conception et la réalisation de bâtiments sous-marins pour un tourisme de luxe, et par son directeur Bruce Jones. Il a conçu le Poséidon afin de satisfaire en premier lieu les amateurs de plongée. Tout ressemble cependant aux services d'un hôtel avec repas de qualité mais surtout une vue magnifique sur la vie auprès des coraux et la possibilité de plonger dans l'eau directement depuis sa chambre grâce à un sas. L'ensemble des hôtes d'une des 550 chambres pourront admirer la vue à 270

degrés grâce à des vitrages du sol au plafond et grâce à un éclairage de l'environnement extérieur. Les hôtes pourront accéder à l'hôtel grâce à deux ascenseurs. Son incroyable projet est d'arriver à ouvrir les portes du Poseidon Mystery Island, le premier complexe hôtelier sous-marin de luxe en 2009.

L’Hydropolis
A Dubaï, où l'on cherche l'extravagance pour attirer les plus riches, un hôtel nommé Hydropolis devrait prochainement voir le jour, pour un coût de 500 millions de dollars. Il est le principal concurrent du Poséidon. Ce complexe de plus d'un million de mètres carré devrait comprendre 220 suites, une salle de bal, un centre commercial et même un système de défense missile contre les éventuelles attaques terroristes. Il a été entièrement assemblé en Allemagne. La nuit à l’hôtel Hydropolis est plus accessible que son concurrent le Poséidon puisqu’une nuit reviendrait à 500 dollars.

34 Hôtel sous la mer, 11 janvier 2007. Disponible sur :
http://www.imaginascience.com/actualites/accueil_actualites.php?action=fullnews&showcomments=1&id=207

	Page 61

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

61

Autre concept moins impressionnant mais tout aussi original : l’hôtel avec pour particularité la glace. Des hôtels de glace il en existe quelque uns dans le monde, mais ce ne sont pas des hôtels de luxe. Cependant, nous avons trouvé un exemple d’établissement haut de gamme proposant un bar de glace.

Le Kube
Cependant, un hôtel parisien de quatre étoiles le Kube a quand même eu l’idée d’offrir à ses clients un bar de glace nommé le Ice Kube. Ce bar peut contenir une vingtaine de personnes, et pour pouvoir en profiter c’est 38 euros la demi-heure. La température est de – 5°C donc ne pas s’y rendre en tenue de soirée légère ! Il a ouvert ses portes fin 2005.

Pendant une demie heure, dans un décor de glace le Ice Bar offre une dégustation de vodka, des sons « electrokubiques » de plus en plus rythmés et un décor de lumières dont les seize millions de nuances évoluent au cours de la soirée. Autre originalité, les dégustations de vodkas se font dans de petits cubes de glace.

3.2.1.6 Par l’architecture

Certains hôtels misent sur l’architecture pour se démarquer de leurs concurrents et cela donne des hôtels hors normes. Nous vous en avons sélectionnés quelques uns comptant parmi les plus exceptionnels.

Le Burj Al Arab
Cet hôtel de luxe est un chef-d'oeuvre architectural, et l’icône de Dubaï. Le Burj Al Arab se présente sous la forme d’une immense voile, et possède le statut de l’hôtel le plus élevé du monde avec ses 321 mètres. Autre particularité il revendique l'unique classification 7

étoiles du monde. Cet hôtel est situé sur une île artificielle à 280 mètres du continent et relié à la côte par un étroit chemin, il abrite un héliport à l'étage supérieur. Ses 321 mètres de hauteur et son isolement lui permettent d'offrir à ses hôtes une vue qui se veut unique sur la mer et les Emirats Arabes Unis.

	Page 62

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

62

Pas moins de trente sortes de marbres et des milliers de feuilles d'or ont été nécessaires à la fioriture de l'établissement. Les 202 suites, réparties sur 25 étages sont richement décorées : couleurs vives, motifs orientaux, tapis moelleux et coussins confortables leur confèrent une ambiance chaleureuse. Il existe deux suites royales installées au 25ème étage. Elles sont équipées d'une salle de projection privée, d'un ascenseur particulier, d'une salle de réunion, d'un gigantesque dressing et d'un lit tournant. Un des restaurants est situé à 200 mètres au dessus du Golfe Persique, et peut accueillir 140 personnes qui arrivent par un ascenseur panoramique. Autre originalité, le restaurant propose une plongée dans les eaux du Golfe Arabique. Il est relié au hall d'entrée par un passage sous-marin vitré.

L'hôtel Radisson SAS de Francfort35

Cet hôtel est un établissement unique en Europe : une œuvre architecturale incroyable couplée d’un design intérieur inédit. C’est l’architecte londonien John Seifert, auteur de plusieurs projets à l’échelle internationale, qui a conçu le design extérieur de l’hôtel. Ce bâtiment d’une hauteur de 96 mètres érigé sur 20 étages, est recouvert d’un immense disque de 136 mètres de long et 85 mètres de large soit 11400 m2 de verre bleuté, légèrement brillant, de 5 cm d’épaisseur. On y voit les couleurs du ciel, le reflet des nuages et les avions décollant et atterrissant. Le Radisson SAS de Francfort compte 375 chambres standard, 43 chambres de classe affaire, et 10 suites exclusivement situées dans les étages les plus hauts. 35

Hôtel Radisson SAS à Francfort. Disponible sur : http://www.paris-
premiere.fr/cms/display.jsp?id=p2_228857&occId=p2_182922&source=p2_227090

	Page 63

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

63

Le Puerta America36

Cet hôtel de Madrid détient le record du nombre d’architectes mis à disposition pour réaliser cet hôtel. En effet, dix-neuf des meilleurs cabinets d’architecture et de design de treize nationalités différentes ont participé à la création de l’hôtel. Combinant originalité et luxe, il se décline en onze étages, chacun marqué par la personnalité et la créativité de son designer. Un concept unique pour dix-neuf cartes blanches. On y croise aussi bien le subtil mélange de la photographie et de l’architecture produit par Jean Nouvel, que l'espace fluide et les lignes audacieuses de Zaha Hadid. De l'environnement serein propre à Norman Foster à l'espace simple et luxueux de David Chipperfield, en passant par celui de John Pawson qui créé “un espace où trouver la tranquillité", l'hôtel offre un voyage au cœur de l'architecture. Les projets les plus audacieux se dévoilent, tel que la géométrie de Plasma Studio.

Autre tendance, celle de Victorio & Lucchino : ces derniers s’inspirent de leur travail dans le secteur de la mode pour donner un ton accueillant et chaleureux à leur étage. Et pour parfaire le tout, le parking est lui aussi rhabillé : Teresa Sapey lui donne vie, avec un intéressant jeu de couleurs et un graphisme. Côté jardin, les paysagistes Harriet Bourne et Jonathan Bell ont joué sur la variation des saisons pour intégrer la végétation.

3.2.1.7 Par l’association d’une marque prestigieuse

Dans leur recherche d’une identité différenciatrice, de plus en plus d’établissements s’associent à des marques fortes. C’est le cas du groupe Marriott International qui s’est associé à Bulgari, société active dans le domaine du luxe principalement de la bijouterie et l’horlogerie, pour créer des hôtels. Le prestige de cette marque donne une différence et un atout considérable à l’hôtel, car elle est réputée dans le monde entier. Cela, n’est pas pour déplaire à cette clientèle élitiste car une marque de luxe est un gage de perfection, de raffinement et sans contexte de grande qualité.

36 19 architectes pour un hôtel détonnant. Disponible sur : http://www.linternaute.com/voyager/voyage-
noce/hotel/madrid/madrid.shtml

	Page 64

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

64

Bulgari Hotel

C'est sous des cieux exotiques que le groupe Bulgari, adossé au puissant groupe hôtelier américain Marriott International Luxury, poursuit son parcours hôtelier entamé à Milan avec le palace contemporain Bulgari Hotel. Aménagé sur les anciens domaines de chasses royales et inauguré en 2006, le resort de Bali se compose de 59 villas individuelles et indépendantes, avec une terrasse et piscine privée donnant sur l’océan, décorées par

l'agence du grand architecte Antonio Citterio. Le Bulgari Resort, à Bali, est le deuxième d’une nouvelle série d’hôtels et resorts, après Milan. Le Resort est situé sur un plateau à 150-mètres de haut surplombant l'océan Indien. Une plage privée est accessible par le biais d'un ascenseur incliné. Le Resort reflètent l'architecture traditionnelle balinaise combiné à un design contemporain sophistiqué, utilisant les pierres, les bois fins et des tissus raffinés artisanaux fabriqués exclusivement pour le Bulgari Resort.

3.2.2

Une différenciation par le service37
Un hôtel de luxe peut aussi se démarquer de ses concurrents en proposant un service différencié de ceux-ci. Nous avons choisi pour présenter la différenciation par le service le Plaza Athénée, palace parisien.

Pour proposer un service différent des concurrents, on imagine que le maître mot pour y arriver est l’innovation.

Il existe quatre types d’innovation de services :
1 – un service créé en adaptant ou modifiant un service existant,
2 – un service nouveau pour l’entreprise, mais déjà présent sur le marché,

3 – un service déjà existant mais adapté pour un nouveau marché (ou segment),
et enfin 4 – un service totalement nouveau.

37 Michel PHAN, Innovation de services : étude de cas du Plaza Athénée Paris, Décisions Marketing n°48, Oc-
tobre-Décembre 2007

	Page 65

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

65

Typologie des innovations au Plaza Athénée
1- Catégorie 1 : un service créé en adaptant ou modifiant un service existant

• Le check-in dans la limousine : un client qui aurait réservé d’avance une limousine, pour aller de l’aéroport ou de la gare à l’hôtel, se voit faire son check-in dans la voiture même, pendant le trajet. Une hôtesse va accueillir le client à l’aéroport ou la gare et lui propose d’autres services s’il le souhaite.

2- Catégorie 2 : un service nouveau pour l’entreprise, mais déjà présent sur le marché

• Le relevé systématique du numéro de taxi par le portier lorsque le client arrive à l’hôtel (utile en cas d’oubli d’objet ou de bagage durant le trajet). Ce service est inédit en France.

• Une voiture de sport de luxe (Maserati Coupé) est mise à la disposition de tous les clients qui réservent la suite Royale ou Eiffel.

3- Catégorie 3 : un service déjà existant mais adapté pour un nouveau marché

• La rénovation complète du bar de l’hôtel qui a réussi à attirer une clientèle plus jeune et plus « branchée ».

4- Catégorie 4 : un service totalement nouveau

• La transformation de la Cour Jardin en une patinoire éphémère pendant les mois d’hiver pour le plaisir des clients de l’hôtel et leurs enfants.

	Page 66

Etude sur les stratégies de différenciation des hôtels de luxe, à l’international

66

Le Plaza Athénée fut, en France, le premier hôtel à être certifié par la norme internationale de qualité ISO 9001 en mai 2000. Si le Plaza Athénée Paris se démarque aussi singulièrement par ses innovations, ses concurrents directs, eux, tels que le Four Seasons George V, le Crillon et autres, se distinguent par d’autres éléments. Pour le Crillon, c’est par exemple l’excellence de sa gastronomie et de son service de sécurité. Pour le George V, c’est l’excellence du spa et la qualité globale de service. Toute demande de la part d’un client peut et doit être satisfaite, quelle que soit la nature de cette demande. Pour le Ritz, s’est la possibilité de prendre des cours de cuisine grâce à l’école Ritz Escoffier. Il ne faut pas oublier que le luxe, c’est la personnalisation du service pendant le séjour, mais aussi avant et après celui-ci.

Nous avons pu constater la diversité des stratégies de différenciation par le produit, utilisées par les hôtels de luxe. Ce type de stratégie de différenciation nous est apparu comme la plus exploitée par ces établissements. Néanmoins, il ne faut pas oublier que la stratégie de différenciation par le service est bien évidemment pratiquée comme on a pu le voir avec le Plaza Athénée, car le service d’excellence distingue ces hôtels de ceux d’une gamme inférieure.

Nous avons pu remarquer à travers les exemples donnés la richesse de créativité dont font preuve certains hôtels.

	Page 67

67

Conclusion générale
Nous retiendrons sûrement de ce projet que la recherche d’exclusivité par la clientèle d’hôtellerie de luxe a incité les hôtels de luxe à se réinventer sans cesse. Ils doivent s’adapter et/ou anticiper les besoins et les attentes de leur clientèle, car nous l’avons constaté, dans la première partie, elle doit satisfaire une clientèle qui a beaucoup changé, qui se diversifie de plus en plus, et qui se multiplie. La relative “démocratisation” de l’hôtellerie de luxe conduit aujourd’hui certains clients à rechercher des hébergements plus exclusifs, et à stimuler le développement de concepts très sophistiqués. Nous avons pu voir à travers les exemples proposés dans la dernière partie, que les hôtels de luxe lancent de nouveaux concepts, innovent et remettent de ce fait en question des ordres établis.

Pour garantir leur stratégie, les hôtels de luxe doivent toujours rester en éveil, être à l’écoute de leurs clients, du marché, de la concurrence, des autres hôtels de luxe mais aussi des évolutions technologiques. La plupart des hôtels de luxe ont choisi une stratégie de différenciation par le produit, mais la stratégie de différenciation par le service est une autre option choisie par d’autres hôtels.

Contrairement à ce que nous pensions en début de recherche, certaines stratégies de différenciation se révèlent assez exceptionnels et par conséquent sont peu accessibles par les concurrents potentiels, comme le Poséidon Mystery Island qui n’aurait pu certainement être réalisable il y a encore quelques années.

A ce stade de la recherche, je ne peux affirmer que les stratégies de différenciation pratiquées par les hôtels de luxe cités leur apporteront un succès durable. Néanmoins, ces nouveaux concepts séduisent une clientèle plus novatrice, plus amatrice de créativité, et cela peut éventuellement leur laisser présager un avenir prospère.

	Page 68

68

Annexe

	Page 69

69

Annexe 1 : Classement des 100 meilleurs hôtels au monde par le magazine
Travel & Leisure, en 2007
Rank 2007 Name
Score
1

3

Oberoi Udaivilas, Udaipur, India
94.36

2

1

Singita Sabi Sand, Kruger National Park, South Africa
94.30

3

9

The Oriental, Bangkok
94.23

4

48

Four Seasons Hotel Istanbul at Sultanahmet, Turkey
93.55

6

n/a

Relais Il Falconiere, Cortona, Italy
92.97

7

97

Sabi Sabi Private Game Reserve, Sabi Sands, South Africa
92.81

8

n/a

Mandarin Oriental, Munich
92.73

9

12

Four Seasons Resort Hualalai, Hawaii
92.65

10

54

Oberoi Amarvilas, Agra, India
92.56

11

6

Oberoi Rajvilas, Jaipur, India
92.50

12

4

The Peninsula, Bangkok
92.41

13

18

Château Les Crayères, Reims, France
92.39

14

n/a

Jumby Bay, a Rosewood Resort, Antigua
92.24

15

14

Four Seasons Hotel Gresham Palace, Budapest
92.15

16

24

Mombo Camp, Moremi Game Reserve, Botswana
92.08

18

n/a

Four Seasons Hotel Cairo at Nile Plaza
92.00

19

11

Four Seasons Resort, Chiang Mai, Thailand
91.90

20

52

Cape Grace, Cape Town
91.52

21

32

MalaMala Game Reserve, Mpumalanga, South Africa
91.38

22

27

Ladera, St. Lucia
91.34

23

28

La Casa Que Canta, Zihuatanejo, Mexico
91.28

24

35

Kichwa Tembo, Masai Mara, Kenya
91.25

25

n/a

Le Sirenuse, Positano, Italy
91.18

26

n/a

Ngorongoro Crater Lodge, Tanzania
91.11

27

n/a

Woodlands Resort & Inn, Summerville, South Carolina
91.09

28

43

Four Seasons Hotel, Prague
91.07

29

69

Four Seasons Hotel George V, Paris
91.05

30

n/a

Four Seasons Hotel, Amman, Jordan
90.95

31

n/a

41, London
90.68

32

n/a

Post Hotel & Spa, Lake Louise, Alberta
90.61

33

n/a

Ritz-Carlton, Millenia, Singapore
90.59

34

n/a

The Strand, Yangon, Myanmar
90.56

35

n/a

Sweetwaters Game Reserve, Kenya
90.50

36

n/a

Blantyre, Lenox, Massachusetts
90.43

37

20

The Peninsula, Hong Kong
90.37

38

19

Halekulani, Hawaii
90.29

39

n/a

Londolozi Private Game Reserve, Sabi Sands, South Africa
90.19

40

60

Raffles Hotel, Singapore
90.15

41

n/a

Four Seasons Hotel Cairo at the First Residence, Cairo
90.14

42

78

Four Seasons Hotel, Buenos Aires
90.12

43

n/a

Sanctuary at Kiawah Island Golf Resort, South Carolina
90.07

44

n/a

Tortilis Camp, Amboseli National Park, Kenya
90.00

45

57

The Peninsula, Beverly Hills
89.99

46

n/a

Four Seasons Hotel, Bangkok
89.93

47

39

Kirawira Luxury Tented Camp, Serengeti National Park, Tan-
zania

89.92

48

n/a

Mara Safari Club, Masai Mara, Kenya
89.87

49

n/a

Jamaica Inn, Ocho Rios, Jamaica
89.78

50

91

Four Seasons Resort Maui at Wailea
89.72

51

n/a

Esperanza, Los Cabos, Mexico
89.68

	Page 70

70

52

n/a

Il Pellicano, Porto Ercole, Italy
89.64

53

n/a

Planters Inn, Charleston, South Carolina
89.64

54

n/a

Inn at Spanish Bay, Pebble Beach, California
89.63

55

37

Four Seasons Resort, Jackson Hole, Wyoming
89.50

56

n/a

Jao Camp, Moremi Game Reserve, Botswana
89.47

57

n/a

Hôtel d'Europe, Avignon, France
89.42

58

38

Huka Lodge, Taupo, New Zealand
89.38

59

n/a

Château de la Chèvre d’Or, Èze Village, France
89.35

60

44

Four Seasons Resort Lanai, The Lodge at Koele
89.29

61

n/a

Table Bay Hotel, Cape Town
89.23

62

n/a

Hôtel Hermitage, Monte Carlo
89.14

63

n/a

Madrona Manor, Healdsburg, California
89.09

64

n/a

La Bastide de Moustiers, Moustiers-Ste.-Marie, France
89.04

65

n/a

Domaine des Hauts de Loire, Onzain, France
89.00

65

n/a

Le Quartier Français, Franschhoek, South Africa
89.00

67

n/a

Hôtel du Cap Eden-Roc, Antibes, France
88.89

68

25

Ritz-Carlton, Santiago, Chile
88.86

69

n/a

Malliouhana Hotel & Spa, Anguilla
88.86

70

n/a

Four Seasons Resort Lanai at Manele Bay
*Formerly Manele Bay Hotel, Lanai
88.86

71

5

Four Seasons Resort Bali at Jimbaran Bay
88.83

72

n/a

Il San Pietro, Positano, Italy
88.82

73

n/a

Hôtel Saint-Barth Isle de France, St. Bart’s
88.81

74

n/a

Eden Rock, St. Bart’s
88.70

75

n/a

The Westcliff, Johannesburg
88.68

76

82

Blackberry Farm, Walland, Tennessee
88.62

77

n/a

Fullerton Hotel, Singapore
88.61

78

n/a

Ritz-Carlton, Istanbul
88.60

79

n/a

Shangri-La’s Far Eastern Plaza Hotel, Taipei
88.59

80

n/a

Beau-Rivage Palace, Lausanne, Switzerland
88.57

80

n/a

Willows Lodge, Woodinville, Washington
88.57

82

10

Taj Lake Palace, Udaipur, India
88.55

83

n/a

Horned Dorset Primavera, Rincón, Puerto Rico
88.54

84

n/a

Auberge Saint-Antoine, Quebec City
88.52

85

34

Four Seasons Hotel, Hong Kong
88.50

86

59

The Peninsula, Chicago
88.38

87

n/a

Bernardus Lodge, Carmel Valley, California
88.37

88

100 One & Only Palmilla, Los Cabos, Mexico
88.32

89

n/a

Shangri-La Hotel, Bangkok
88.28

90

29

Hotel Villa Cipriani, Asolo, Italy
88.27

91

51

Four Seasons Hotel, Singapore
88.24

92

n/a

Hotel Hassler, Rome
88.18

93

n/a

Gleneagles Hotel, Auchterarder, Scotland
88.18

94

n/a

Katikies Hotel, Santorini, Greece
88.17

95

n/a

Ritz-Carlton, Berlin
88.17

96

n/a

Four Seasons Resort, Nevis
88.10

97

n/a

Four Seasons Hotel, Shanghai
88.08

98

63

Four Seasons Hotel, Chicago
88.03

99

n/a

Mount Nelson Hotel, Cape Town
87.94

100 n/a

Gravetye Manor Hotel, West Sussex, England
87.92

Ce classement a été réalisé entre Janvier et Mars 2007 par le Magazine Travel+Leisure avec l’expertise de Harris Interactive. Les établissements sont notés sur 100 points au travers d’un questionnaire sécurisé complété par les 930 000 abonnés du magazine.

	Page 71

71

Bibliographie
Ouvrages théoriques

ALLÉRÈS Danielle. Luxe, Stratégies, Marketing. Economica. 4ème édition. 2005

CASTAREDE Jean. Le luxe. Que sais-je ? 2007

CASTAREDE Jean. Histoire du luxe en France. Eyrolles. 2006

HURON David. Décisions et stratégies marketing. Gualino éditeur série Manuels. 2007

JOHNSON G., SCHOLES K., WHITTINGTON R., FRERY F. Stratégique. Pearson education. 7ème édition. 2005

LESUR Jean-Marc. Les hôtels de paris De l’auberge au palace, XIXe siècles. Alphil. 2005

PARIOT Yves. Les outils du marketing stratégique et opérationnel. Eyrolles. 2007

Périodiques

Décisions Marketing. N°48. Innovation de services : étude de cas du Plaza Athénée Paris. Octobre-Décembre 2007

Espaces Tourisme & Loisirs. Tourisme de luxe 1ère et 2ème partie. Mars 2004

HTR. N°153. Les faces changeantes de l’hôtellerie de luxe. Janvier 2008

L’hôtellerie Restauration. N°3070. 28 février 2008

L’hôtellerie Restauration. N° 2703. 1er février 2001

MANTEI Christian. Le marché du tourisme de luxe, évolution des clientèles et de leurs attentes. Odit France. 2006

Tour Hebdo. N°1296. 11 janvier 2008

Sources électroniques

Imaginascience. Hôtel sous la mer. 11 janvier 2007. Disponible sur :

http://www.imaginascience.com/actualites/accueil_actualites.php?action=fullnews&showcomments=1&id

=207

Le Figaro. Des hôtels pas comme les autres. 27 décembre 2007
Disponible sur : http://www.lefigaro.fr/voyages/2007/12/25/0300720071225ARTFIG00264-des-
hotels-pas-comme-les-autres.php

	Page 72

72

L’internaute. 19 architectes pour un hôtel détonnant. Disponible sur :

http://www.linternaute.com/voyager/voyage-noce/hotel/madrid/madrid.shtml

Madame Le Figaro. Le luxe écolo. 19 février 2007

Disponible sur : http://madame.lefigaro.fr/enfants/en-kiosque/237-le-luxe-ecolo
Paris-première. Hôtel Radisson SAS à Francfort. Disponible sur :

http://www.paris-premiere.fr/cms/display.jsp?id=p2_228857&occId=p2_182922&source=p2_227090

Tourisme.gouv (Site d’information sur l’état de l’industrie touristique française) dis-

ponible : http://www.tourisme.gouv.fr/fr/z2/stat/memento/att00017247/3_offre_hebergement.pdf
Travel and Leisure. Le classement des 100 meilleurs hôtels au monde. Disponible sur :

http://www.travelandleisure.com/worldsbest/2007/

UMIH (Union des Métiers et des Industries de l’Hôtellerie en France) : Les normes de

classement des hôtels de tourisme en France. Disponible sur :

http://www.umih.fr/classement-hotels/classement-vf.php

- Sites Internet des hôtels :

Le Bulgari hôtel : www.bulgarihotels.com
Le Burj al Arab : www.burj-al-arab.com
Le Caesars Palace : www.harrahs.com/casinos/caesars-palace
Frégate Island : www.fregate.com
Four Seasons Golden Triangle: www.fourseasons.com/goldentriangle
Hôtel du Palais : www.hotel-du-palais.com
Hydropolis : http://www.hydropolis.com
Hôtel Im Wasserturm : www.hotel-im-wasserturm.de
Le Kube : www.kubehotel.com
Hôtel Mandarin Oriental de Prague : www.mandarinoriental.com/prague
Le Meurice : www.meuricehotel.fr
Le Sofitel Legend Palais Jamai :

www.accorhotels.com/accorhotels/fichehotel/fr/sof/2141/fiche_hotel.shtml

Le Plaza Athénée : www.plaza-athenee-paris.fr
Le Poséidon : www.poseidonresorts.com
Le Ritz : www.ritzparis.com
Le Venetian : www.venetian.com

	Page 73

73

Travaux universitaires

TREFFEL Alexandre. Licence professionnelle hôtellerie restauration. Hôtellerie à thème,

un moyen de différenciation des hôtels de luxe. 2006. Université de Toulouse le Mirail,

Département CETIA

	Page 74

74

Table des matières
Sommaire ... 6
Introduction Générale ... 7
1
L’hôtellerie de luxe .. 10
1.1

QU’EST-CE QUE LE LUXE ? .. 10

1.1.1

Définitions et principes du luxe... 10

1.1.2

Les composantes du luxe ... 11

1.1.3

Le luxe : une combinaison de sensations .. 12

1.1.4

Le luxe : un prix .. 13

1.1.5

Le luxe : « un art de vivre » .. 15

1.2

HISTORIQUE DE L’HÔTELLERIE DE LUXE... 16

1.2.1

L’origine de l’hôtellerie de luxe .. 16

1.2.2

Naissance du tourisme ... 17

1.2.3

Essor des déplacements ... 18

1.2.4

Fondation de la grande hôtellerie parisienne ... 18

1.3

SITUATION ACTUELLE DE L’HÔTELLERIE DE LUXE EN FRANCE ... 19

1.4

L’OFFRE DE L’HÔTELLERIE DE LUXE... 20

1.4.1

Les chaînes intégrées ... 21

1.4.2

Les hôtels indépendants .. 22

1.5

LES CRITÈRES PROPRES À L’HÔTEL DE LUXE ... 23

1.5.1

Le classement des hôtels de luxe ... 23

1.5.1.1

Un classement défini par la loi en France .. 23

1.5.1.2

Classification des différents types d’établissements de luxe ... 24

1.5.1.3

Classement des hôtels de luxe vu par les magazines spécialisés ... 25

1.5.2

Les composantes spécifiques aux offres hôtelières de luxe ... 26

1.5.2.1

La destination et l’emplacement .. 26

1.5.2.2

Des prestations spécifiques et exclusives .. 27

1.5.3

La qualité ... 28

1.5.4

Un prix en rapport avec l’exclusivité .. 29

1.6

ETUDE DE LA CLIENTÈLE DU SECTEUR DU LUXE.. 29

1.6.1

Une clientèle en plein essor ... 29

1.6.2

La mondialisation du marché du luxe ... 30

1.6.3

Portrait de la clientèle du tourisme de luxe ... 31

1.6.4

Répartition de la clientèle de luxe ... 31

1.6.5

Les modes de vie de cette clientèle ... 32

1.6.6

Les attentes, les désirs de la clientèle de luxe ... 33

2
Les stratégies de différenciation ... 36
2.1

ANALYSE DE L’ENVIRONNEMENT D’UNE ENTREPRISE... 36

2.2

LE POSITIONNEMENT .. 38

2.2.1

Définition .. 38

2.2.2

Les dimensions du positionnement ... 39

2.2.3

Le rôle du positionnement ... 39

2.2.4

Les conditions d’un positionnement .. 39

	Page 75

75

2.2.5

La différenciation, base du positionnement ... 40

2.2.5.1

Quelles sources de différenciation ? .. 40

2.3

LES STRATÉGIES DE DIFFÉRENCIATION ... 42

2.3.1

Définitions ... 42

2.3.2

Principes .. 43

2.3.3

Deux types de différenciation.. 43

2.3.4

Facteurs de réussite d’une stratégie de différenciation .. 44

2.3.5

Les avantages et les limites de la stratégie de différenciation ... 45

2.3.5.1

Les avantages de cette stratégie ... 45

2.3.5.2

Les limites de cette stratégie .. 45

3
Etude sur les stratégies de différenciation des hôtels de luxe, à l’international 48
3.1

LES NOUVELLES TENDANCES DE L’HÔTELLERIE DE LUXE ... 48

3.1.1

Les hôtels miniatures ... 48

3.1.2

Les îles privées .. 49

3.1.3

Appartements-hôtels de luxe en ville .. 50

3.1.4

Les clubs privés ... 50

3.2

TYPOLOGIE DES STRATÉGIES DE DIFFÉRENCIATION DES HÔTELS DE LUXE .. 52

3.2.1

Une différenciation par le produit ... 52

3.2.1.1

Par le décor : la thématisation .. 52

3.2.1.2

Par l’histoire .. 54

3.2.1.3

Par des lieux atypiques .. 55

3.2.1.4

Par une orientation écologique .. 57

3.2.1.5

Par des concepts insolites .. 59

3.2.1.6

Par l’architecture .. 61

3.2.1.7

Par l’association d’une marque prestigieuse .. 63

3.2.2

Une différenciation par le service ... 64

Conclusion générale .. 67
Annexe ... 68
Bibliographie ... 71
Table des matières ... 74
