
LE SCHÉMA DÉPARTEMENTAL
DE DÉVELOPPEMENT

DU TOURISME ET DES LOISIRS
2018-2021

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 3

Notre département est aujourd’hui la première destination touristique d’Occitanie, à la quatrième marche du podium
national en termes de fréquentation. Cette économie génère chaque année près de 40 millions de nuitées ainsi que
43 000 emplois directs ou indirects. L’adoption d’un schéma départemental du tourisme et des loisirs pour 2018-2021 a
pour objectif de définir une stratégie sur le territoire, en lien avec tous les partenaires, autour de trois grands défis :
l’itinérance, la préservation du paysage héraultais et la mise en place du wifi territorial pour faciliter l’accès aux
supports digitaux.

Ce document est le fruit d’un travail de concertation réalisé en 2017 avec les professionnels du tourisme, en accord
avec les enjeux du Département : l’oenotourisme par la valorisation du monde viticole mais surtout l’ensemble des
atouts qui l’accompagne (des terroirs, des traditions, des lieux patrimoniaux, une gastronomie…), des paysages de
cartes postales et nos Grands Sites, un territoire d’activités sportives de pleine nature hors du commun avec plus
de 1 000 sites recensés, un rayonnement culturel porté par Hérault Culture et déjà ancré sur le territoire avec des
festivals, des musées, des sites archéologiques, des monuments historiques.

Avec ce schéma départemental, nous souhaitons mettre en perspective trois grandes orientations : renforcer l’attrac-
tivité de notre département en valorisant nos paysages, en développant la qualité de notre accueil, et en partageant
notre culture, gagner des parts de marché en affirmant nos valeurs propres dans la concurrence méditerranéenne
et anticiper le défi de la mutation numérique de l’économie touristique en élaborant entre autres une stratégie
marketing digitale partenariale. Ces enjeux importants seront consolidés par de nombreuses actions menées par le
Conseil départemental, comme Hérault Numérique, qui a pour objectif de déployer le très haut débit sur l’ensemble
du département entre 2018 et 2022. L’arrivée du Très Haut Débit est un formidable levier de compétitivité qui permettra
de renforcer l’attractivité économique de notre Département sur le plan national et international. Ou encore Hérault
culture et l’aménagement du domaine de Bayssan, aménagements qui permettront d’accueillir des manifestations
d’envergure et favoriser l’accès de tous à la culture. Des projets qui participeront au rayonnement de l’Hérault, par un
travail transversal avec l’ensemble des acteurs du tourisme, complémentaire des actions menées par les différentes
collectivités territoriales.

Ces atouts font l’identité de l’Hérault, sa singularité qui la différencie des autres destinations méditerranéennes. Des
plateaux du Caylar aux terres rouges du Salagou, de la beauté de l’étang de l’Or aux conchyliculteurs de celui de Thau,
le visiteur est charmé de se promener au cœur du Carroux en croisant des mouflons ou en empruntant une péniche
sur le Canal du Midi. Tous ces univers n’en forment qu’un seul, celui de l’Hérault. À nous de les valoriser.

Kléber Mesquida,
Président du Conseil
départemental de l’Hérault

Claude Barral,
Vice-président du Conseil
départemental de l’Hérault
délégué au développement
économique et au tourisme,
Président d’Hérault Tourisme

L’Hérault,
la Terre de l’air et de l’eau

4 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

Les fondements du schéma ...5
Un projet concerté .. 5

Chiffres clés et données de clientèle ... 6

Le tourisme en Hérault : diagnostic .. 8

Le schéma 2018-2021 .. 9
L’ambition du schéma ..9

La stratégie .. 9

Le plan d’actions ... 11
Orientation 1 :
Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages, développer la qualité d’accueil
et partager notre culture.. 11

Orientation 2 :
Affirmer nos valeurs pour gagner des parts de marché
dans la compétition des destinations méditerranéennes13

Orientation 3 :
Rechercher la réussite collective ... 17

Fiches actions .. 19

Orientation 1 ... 21

Orientation 2 ..35

Orientation 3 .. 51

Sommaire

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 5

LES FONDEMENTS DU SCHÉMA
 ■ Un projet concerté

La loi n° 2015-991 du 7 août 2015 portant nouvelle
organisation territoriale de la République, loi NOTRe,
impacte la compétence tourisme des collectivités
territoriale et tend à favoriser la promotion touristique
à l’échelle de territoires plus élargis et à encourager la
mutualisation de moyens et de services.

Le tourisme reste une compétence partagée entre les
communes, les départements et les régions (CGCT,
art. L.1111-4), avec cependant le renforcement des
intercommunalités en lieu et place des communes, en
matière de promotion touristique. C’est donc dans ce
nouvel environnement réglementaire que le schéma
départemental du Tourisme, prévu par l’Art.L.132 -1 du
Code du tourisme, va se mettre en œuvre.

Le schéma départemental a été conçu dans un esprit
de cohérence et de complémentarité avec le schéma
régional de développement du tourisme et des loi-
sirs de la Région Occitanie 2017-2021, adopté en

juin 2017. Il tient compte également des documents
de recommandations (« Jouons collectif ») que les
13 Agences de Développement du Tourisme et les
298 Offices de Tourisme d’Occitanie ont adressés à
la Région fin 2016.

La réflexion pour l’élaboration du schéma de dé-
veloppement du tourisme et des loisirs de l’Hérault
2018-2021 a été engagée dès janvier 2017.
Elle s’est basée sur trois postulats, les nécessités de :

• Conforter l’attractivité touristique de l’Hérault, 1er
département touristique de la Région, pour plus de
retombées économiques : gagner un rang en termes
de fréquentation et augmenter les dépenses de
consommation qui y sont liées,

• Anticiper les mutations technologiques et créer les
conditions favorables à l’investissement touristique,

• Favoriser l’équilibre entre littoral et espace rural/
solidarité territoriale/tourisme durable.

Trois étapes ont permis l’élaboration du schéma

1. Une réflexion interne au Département avec l’appui
de Hérault Tourisme, et en transversalité avec
5 groupes de travail thématiques.

LOISIRS
NATURE

(APN, cyclable,
nautisme)

GRANDS SITES
PATRIMOINE

ŒNOTOURISME

CULTURE

STRATÉGIE

2. La concertation s’est ensuite élargie aux représen-
tants des acteurs publics et privés du tourisme,
au travers des commissions statutaires d’Hérault
Tourisme (140 participants). Elle a permis de faire
ressortir un certain nombre de constats et de
priorités qui ont servi de support à l‘élaboration
du schéma.

3. Les orientations et grandes lignes du projet ont enfin
été présentées aux acteurs du tourisme publics et
privés lors des Assises du Tourisme qui se sont
déroulées le 8 novembre 2017.

Les Assises du Tourisme © Conseil Départemental de l’Hérault

6 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

59%

14%

8%

19%

36,0

2006 20162007 2008 2009 2010 2011 2012 2013 2014 2015

36,5

37,0

37,5

38,0

38,5

39,0

39,5

Capacité d’accueil en hébergements
touristiques marchands par communes

Part des saisons en 2016Évolution des nuitées de 2006 à 2016 (en millions)

Répartition
des investissements
touristiques

■ Résidences secondaires

■ Hébergements marchands

■ Équipements touristiques 62%

28%

10%

3 155 000
nuitées en hôtellerie

8 300 000
nuitées en hôtellerie de plein air

896 000 lits touristiques

211 000 lits en hébergements marchands,
dont 65% en campings.

685 000 lits en résidences secondaires, soit

125 500 résidences françaises, et

11 600 résidences étrangères.

 ➤ 43 000 emplois liés au tourisme, dont 21 700 emplois directs,
soit 5,4% du total des emplois du département.

 ➤ 5,5 millions de visiteurs dans les équipements et sites de loisirs héraultais.

 ➤ 1,9 million de passagers sur les 2 aéroports de Montpellier Méditerranée et Béziers Cap d’Agde,
soit un trafic en hausse de 9% entre 2015 et 2016.

 ➤ 68 200 curistes dans les 3 stations thermales héraultaises. Avec 52 700 curistes en 2016,
la station thermale de Balaruc-les-Bains est la 1re station thermale de France depuis 3 ans.

 ■ Chiffres clés et données de clientèle

L’Hérault 4e département touristique français

Avec 37,4 millions de nuitées touristiques, l’Hérault est le 1er département touristique de la région
Occitanie.

295 millions
d’euros d’investissements touristiques publics
et privés annuels (moyenne 2013/2015), soit 25%
des investissements touristiques réalisés en Occitanie.

Nombre de lits
par commune

0

1 - 100

101 - 1 000

1 001 - 5 000

5 001 - 15 000

15 001 - 35 000

25 km

Nombre de lits
par commune

0

1 - 100

101 - 1 000

1 001 - 5 000

5 001 - 15 000

15 001 - 35 000

25 km

■ Été

■ Automne

■ Hiver

■ Printemps

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 7

9 Pays de l’Est

7 Italie

1 Allemagne

6 Suisse

2 Belgique

4 Pays-Bas

8 Scandinavie

3 Royaume-Uni

5 Espagne

5 Paris

6 Nord

1 Rhône

2 Isère

3 Bouches
 du Rhône

4 Haute-
 Garonne

Haut Languedoc

Vignobles

Cévennes Pic St Loup

Lodévois

Vallée de l'Hérault

 Pézenas Bassin de Thau

Béziers Canal du Midi

Montpellier
Clermontais

Littoral Est

Petite Camargue

Littoral Ouest

0

Nombre d'excursions

de 4 000 à 10 000

de 10 000 à 20 000

de 20 000 à 600 000

de 600 000 à 700 000

de 700 000 à 894 000
25 km

80%

de touristes français

Origine de la clientèle

Flux

Satisfaction

■ Espace rural ■ Ville ■ Littoral

71%

7%

22%

Hébergement/forfait 137 €

Courses alimentaires 74 €

Restaurant 65 €

Cadeaux, souvenirs 26 €

Activité de loisirs 14 €

Œnotourisme 9 €

Activités culturelles 8 €

Sport de nature 5 €

Lieu de séjour

c’est la note attribuée
par les touristes à leur séjour
en Hérault

8,4
10

Un budget de

en moyenne
par touriste
et par séjour.

446€
Budget

d’excursions
du littoral vers les villes
et les destinations rurales

4,5
millions

20%

de touristes étrangers

8 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

 ■ Le tourisme en Hérault : diagnostic

Atouts Faiblesses
• Un espace majeur de consommation touristique : avec

37 millions de nuitées, le total de la fréquentation touris-
tique du département représente plus de 20% du score
de toute l’Occitanie. Il est le 4e département touristique de
France en nombre de nuitées et compte 43 000 emplois
directs, indirects et induits par le tourisme.

• Une offre patrimoniale comprenant des totems de
dimension internationale : le Canal du Midi, le Cirque de
Navacelles, St Guilhem-le-Désert, Causse et Cévennes…

• Des axes de communication propices aux flux touris-
tiques : TGV, deux aéroports, deux réseaux autoroutiers.

• Une offre urbaine renommée : Montpellier plus ancienne
faculté de médecine d’Europe, Sète 2e port français de
Méditerranée, Pézenas ville de Molière, Béziers ville de
Paul Riquet…

• Une trop grande concentration spatiale : 80% de la
fréquentation touristique est concentrée sur la bande
littorale, fixée en partie par un hébergement d’immobilier
de loisirs vieillissant.

• Une saison courte : le pic de fréquentation reste toujours
centré sur l’été, juillet et août représentant en moyenne
60% des nuitées.

• Un apport trop faible de valeur ajoutée économique : la
dépense moyenne journalière des touristes (français et
étrangers confondus) se situe en dessous de la moyenne
nationale. Et la saisonnalité très marquée ne permet pas
assez l’annualisation des emplois.

• Une marque de destination encore mal définie sur le
marché national et européen, entre celles de la Région
(Occitanie-Sud de France), et d’Atout France (Langue-
doc-Méditerranée). Son positionnement devra être
dégagé des logiques administratives pour raisonner
« notoriété/client » sur les marchés extérieurs (dézoomer).

Opportunités Menaces
• Un littoral encore préservé, équipé de stations renom-

mées : avec 100 km de plages de sable, dont les deux
tiers sont vierges, et des bassins d’hébergement très
structurés qui cumulent plus de lits touristiques à eux
seuls que la Tunisie.

• Une destination internationalement connue pour ses vins :
l’Hérault est le second espace de production viticole de
France et le premier d’Occitanie.

• Une densité culturelle construite autour d’événements de
forte renommée dont de nombreux festivals.

• Un capital paysager en souffrance : le moteur profond de
l’attractivité résidentielle et touristique est notre paysage,
soumis à une rapide dégradation (Consommation rapide
de l’espace disponible, urbanisme mal maîtrisé, entrées
de ville anarchiques).

• Un changement climatique inquiétant, notamment sur
le littoral avec la question du recul du trait de côte,
nécessitant peut-être la planification d’un recul straté-
gique progressif de certaines activités (horizon moins de
20 ans), et une action prospective d’information auprès
des acteurs publics et privés du tourisme.

© Hérault Tourisme

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 9

LE SCHÉMA 2018-2021

CONFORTER LE RÔLE DE L’HÉRAULT COMME LEADER
DU TOURISME EN OCCITANIE,

« Renforcer notre attractivité, affirmer nos valeurs et jouer collectif »*

Face à une concurrence accrue entre les destinations touristiques à l’échelle mondiale et pour
répondre à l’enjeu fixé de gagner un rang en fréquentation, le schéma doit permettre à l’Hérault de :

 ■ Conforter l’ attractivité touristique de l’Hérault, pour plus de
retombées économiques, en gagnant une place au niveau national dans
le top 10 des destinations,

 ■ Anticiper les évolutions de l’économie du tourisme en relevant
les défis de l’adaptation au changement climatique (Plan littoral 21, Agenda
de la Mer), de l’étalement de la saison touristique, de la requalification des
stations et leur immobilier de loisirs, et de l’accélération numérique,

 ■ Mettre au cœur du territoire départemental, un tourisme durable,
une solidarité territoriale avec une meilleure fluidité entre frange littorale
et espace rural.

*Extrait du document produit par les 13 Agences de Développement Touristique
et 290 Offices de Tourisme d’Occitanie, « Jouons collectif pour le tourisme », novembre 2016

UNE STRATÉGIE AUTOUR DE TROIS ENJEUX FORTS

Les nombreux échanges développés lors de la concertation ont fait émerger trois préoccupations
transversales nouvelles, issues des mutations de notre société et des évolutions du marché touristique
mondial :

• L’enjeu du paysage, écrin de toutes les pratiques touristiques,

• Les opportunités autour de l’itinérance douce, en plein développement à l’échelle
internationale,

• Le caractère incontournable du digital, tant du côté de l’offre que de la demande touristique.

En effet, le tourisme dans l’Hérault ne se fait pas hors sol. Il se pratique dans un cadre naturel et
bâti, rural et urbain particulier, qui constitue l’environnement dans lequel les touristes sont accueillis.
Cet environnement est constitué de paysages souvent remarquables et principale raison de venue
des visiteurs, mais aussi d’habitants qui doivent pouvoir affirmer et être fiers de leur culture. Le
nouveau schéma tourisme les prend pleinement en compte.
Néanmoins la réponse à ces enjeux de base ne sera que de nature à conserver des parts de marché
et non à en conquérir de nouvelles.
C’est pourquoi les actions qui leur correspondent se retrouvent abordées dans les trois orientations
« offensifs » suivants, dont la vocation est de gagner en fréquentation et en positionnement dans le
jeu concurrentiel des destinations méditerranéennes.

L’ambition du Schéma

La stratégie

10 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

Cette stratégie sera servie par trois orientations fondamentales :

 Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages, développer la qualité d’accueil
et partager notre culture
Pour renforcer sa compétitivité et son attractivité touristiques, le nouveau
schéma du tourisme capitalise sur les points forts de l’Hérault et vise à
renforcer ses avantages concurrentiels et différenciant. Il devrait permettre
d’affirmer le leadership de l’Hérault dans ses trois domaines privilégiés,
sachant que le littoral reste bien entendu le moteur du tourisme dans l’Hérault.

Rechercher la réussite collective
L’environnement institutionnel et économique du tourisme a changé. La mon-
tée en compétences des EPCI et de leurs Offices de Tourisme, l’avènement
d’une nouvelle région de niveau Européen, l’organisation et la qualification
progressive des professionnels du tourisme rendent à présent possible et
nécessaire une orchestration collective de nos actions, pour gagner en-
semble des parts de marché dans un contexte international de plus en plus
concurrentiel.

Orientation

1
Affirmer nos valeurs pour gagner des parts de marché
dans la compétition des destinations méditerranéennes

• Devenir une des destinations œnotouristiques leader en Europe

• S’affirmer comme la 1re destination « Grands Sites » en France

• Se positionner comme une destination « tourisme d’aventure »

Cet horizon est ambitieux et concerne l’ensemble des acteurs publics et
privés du tourisme, et souvent même de la périphérie du champ touristique,
d’où la nécessité de repenser et d’optimiser nos façons de travailler, enjeu
du 3e objectif.

Orientation

2

Orientation

3

Les Assises du Tourisme 8 Novembre 2017 © Conseil Départemental de l’Hérault

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 11

Les Assises du Tourisme 8 Novembre 2017 © Conseil Départemental de l’Hérault

Le plan d’actions
Les 3 orientations sont déclinées en 6 priorités et 28 actions présentées en page 19.

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages, développer la qualité d’accueil
et partager notre culture

Les pratiques s’ancrent dans un territoire qui a une histoire, une culture. Elles viennent parfois perturber une
vie locale qui a ses propres logiques, surtout quand elles sont fortement « saisonnalisées », avec des pics de
fréquentation importants. L’objectif vise ici à qualifier le cadre de vie des habitants comme des touristes et à rendre
pérenne l’activité touristique en préservant son environnement.

 ➤ Priorité 1 : « Prendre soin » de notre
capital paysage
Pour initier une valorisation de la qualité paysagère des
territoires et être efficace dans la mise en œuvre de
cette politique, le Département mettra rapidement en
place un Comité stratégique « Paysage » qui rassem-
blera l’ensemble des acteurs concernés par la question.

Chiffres clés

 ➤ 80% des touristes soulignent la beauté des
paysages en Hérault.

 ➤ 8,5/10 c’est la note attribuée par les touristes
à la beauté des paysages héraultais.

Cet item obtient la meilleure note de satisfaction et
contribue fortement à la satisfaction globale. C’est
un élément capital à préserver car il est déterminant
pour l’attractivité de la destination Héraut.

Actions

 ➜ Créer un comité stratégique « Paysage » favo-
risant échanges d’expérience et déploiement
d’outils.

 ➜ Sensibiliser à la question du paysage et ac-
compagner les collectivités à améliorer leur
environnement paysager :
- Soutenir les chartes paysagères locales et plans

paysage et requalifier les entrées et sorties de
villes et villages.

- Sensibiliser les acteurs locaux à la question du
paysage.

- Récompenser les belles réalisations architec-
turales et/ou paysagères.

 ➜ Intégrer la démarche « routes durables » dans les
aménagements.

Orientation

1

12 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

 ➤ Priorité 2 : Assurer une grande
qualité d’accueil pour tous
Engagement de longue date du Département, via
la démarche Qualité tourisme largement déployée
dans l’Hérault, la qualité d’accueil et de services aux
touristes reste une priorité départementale. Le Dépar-
tement continuera ainsi à soutenir les labels de qualité
et à accompagner les acteurs publics ou privés dans la
qualification de leur offre, y compris à destination des
publics nécessitant un accueil particulier, via Tourisme
& Handicap et le tourisme social.

Chiffres clés

 ➤ L’Hérault est le 2e département de France pour
le nombre de professionnels qualifiés par le label
national Qualité Tourisme.

 ➤ 2369 établissements sont qualifiés dans le
département au travers des marques et labels
suivants : Qualité Tourisme, Qualité Sud de
France, Gîtes de France, Clévacances, Tourisme
& Handicap, Clef Verte, Logis, Fleurs de Soleil,
Accueil Paysan (certaines entreprises bénéficient
de plusieurs labels).

 ➤ Mais 7,7/10 est la note moyenne attribuée
par les touristes à l’accueil en Hérault,
qui témoigne d’une marge de progression
attendue de la part des clientèles.

Actions

 ➜ Déployer un plan qualité coordonné avec la
Région et soutenir l’action des labels.

 ➜ Développer la gestion environnementale des
établissements et sensibiliser aux enjeux clima-
tiques.

 ➜ Rechercher une accessibilité de la destination
pour tous (clientèle handicapée, clientèle sociale)

 ➜ Poursuivre le soutien à la professionnalisation/
qualification des offices du tourisme et l’anima-
tion du réseau.

 ➤ Priorité 3 : Pour un tourisme
culturel, faire partager la culture
et la personnalité du territoire
C’est une des nouveautés du schéma de développe-
ment touristique que d’associer plus fortement culture
et tourisme, la culture permettant d’enrichir l’offre
touristique, notamment sur l’arrière-pays et sur les ailes.
La mise en tourisme de la culture permet de faire
partager la culture locale aux visiteurs venus d’ailleurs.
L’objectif est de pouvoir progressivement proposer
aux touristes une vraie offre de tourisme culturel. Cela
passe par un travail plus collectif des acteurs culture
et tourisme, le développement d’un langage commun
et l’expérimentation de nouvelles pratiques, à l’échelle
départementale, mais aussi locale.
Cette priorité vise également à concilier les intérêts du
touriste avec ceux de l’habitant, qui doit être fier de son
territoire pour avoir envie de le partager avec d’autres.

Chiffres clés

Le tourisme culturel est pratiqué par un touriste sur
deux dans l’Hérault.

 ➤ 47% visitent des monuments, musées ou sites
culturels.

 ➤ 24% participent à des festivals, spectacles ou
concerts.

Budget moyen dépensé par un touriste ayant
pratiqué des visites ou activités culturelles
pendant son séjour en Hérault : 492 € , dont 18 €
dédiés aux activités culturelles.

Actions

 ➜ Définir et partager le contenu d’une stratégie de
tourisme culturel.

 ➜ Faire des habitants des ambassadeurs du
territoire : « être fier de son territoire et de ses
traditions ».

 ➜ Mettre en tourisme la diversité culturelle du
territoire, en s’appuyant sur un langage commun
et des expérimentations partagées entre culture
et tourisme.

 ➜ Alimenter la communication touristique de
contenus culturels dans les offres thématiques.

47%

53%

■ Clientèle du tourisme culturel
■ Autres clientèles touristiques

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 13

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition des destinations méditerranéennes

Le littoral reste le principal moteur touristique du Département. La trilogie soleil/mer/long séjour porte toujours les
séjours estivaux. Mais les destinations méditerranéennes sont nombreuses et doivent se différencier avec d’autres
arguments. Les trois atouts majeurs de l’Hérault liés à ses caractéristiques propres (vin, patrimoine naturel et bâti,
Activités de Pleine Nature) constituent des éléments « différenciants » qu’il faut cultiver et renforcer.

 ➤ Priorité 4 : Devenir une des destinations œnotouristiques leader en Europe
2e département viticole de France (800 millions €
de CA) et 1er département touristique d’Occitanie
(1,7 milliard € de CA), l’Hérault est sans doute un des
territoires les plus légitimes de France pour s’affirmer
comme destination oenotouristique, d’autant que ce
leadership en volume s’est enrichi ces dernières années
avec l’émergence de vins de très grande qualité, des
appellations reconnues dans le monde entier et des
offres œnotouristiques innovantes et originales. C’est
une des priorités du département qui permet d’allier
deux points forts et « différenciants » du département.

Une démarche concertée avec la filière viticole et les
professionnels du tourisme vise d’abord à qualifier
l’offre, en s’appuyant sur les territoires et le label
Vignobles & Découvertes, le département ayant un rôle
de fédérateur. Il s’agira aussi de mailler les caveaux
entre eux avec l’ « Œnotour », ainsi qu’avec d’autres
sites, en associant le vin à d’autres thématiques et en
développant l’itinérance douce dans les vignobles,
les touristes étant en demande de pratiques croisées.
Pour donner du sens à leur séjour ou voyage, il faudra
aussi être en mesure de raconter l’histoire et les valeurs
de ce vignoble singulier et d’en faire la promotion.

Chiffres clés

L’Hérault, 1er département viticole de la
région Occitanie avec environ 100 000 ha de vignes,
soit 11% de la superficie viticole nationale.

 ➤ Près de 60 caves coopératives et près de 800
caves particulières ouvertes au public.

 ➤ 4 destinations labellisées « Vignobles et Décou-
vertes » et 400 professionnels adhérents

 ➤ Plus de 300 manifestations oenotouristiques
pour une mise en valeur originale des vins
héraultais

La clientèle qui pratique des activités oenotouris-
tiques représente :

 ➤ 20% de la clientèle touristique en séjour en Hé-
rault.

Budget moyen dépensé par un œnotouriste
pendant son séjour en Hérault : 550 € , dont 41€
dédiés à l’œnotourisme

Ce budget est supérieur de près de 100 €
au budget moyen des clientèles touristiques
qui s’élève à 446 €

Orientation

2

■ Clientèle œnotouristique
■ Autre clientèle touristique 80%

20%

© Hérault Tourisme

14 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

Actions

 ➜ Poursuivre la qualification et la structuration de
l’offre et accompagner :
- Les démarches de labellisation « Vignobles &

Découvertes »,
- Les professionnels pour un accueil de qualité,
répondant aux attentes des publics locaux,
nationaux et internationaux,

- Les initiatives « pédagogiques » nouvelles.

 ➜ Développer le maillage des sites et les animer,
via :
- L’Œnotour et ses caveaux relais,
- Fédération des acteurs œnotourisme,
- Association vin/autres thématiques (produits

mer et terroir, métiers d’art…),
- Itinérance douce dans les vignobles.

 ➜ Écrire le storytelling « histoire et valeurs » du
vignoble Languedoc pour promouvoir la desti-
nation œnotouristique dans sa globalité.

 ➤ Priorité 5 : S’affirmer comme la 1re
destination Grands Sites en France
Le précédent schéma présentait dans ses axes forts la
volonté d’aller vers une politique de sites majeurs en
accompagnant les sites concernés vers le label Grand
Site de France. À ce jour, deux sites sont labellisés
dans l’Hérault (Saint Guilhem le Désert et le Cirque de
Navacelles), trois sont en cours de labellisation (Mi-
nerve, Salagou, Canal du Midi) et le Département est
membre du réseau Grands Sites de France. L’Hérault
souhaite prolonger cet effort de valorisation des sites
majeurs en accompagnant également un réseau de
sites complémentaires dans une démarche de progrès,
en relation étroite avec l’appel à projet régional Grands
Sites Occitanie.

Compte tenu de la richesse du Département en
sites majeurs, c’est bien une démarche globale qu’il
souhaite continuer à impulser en favorisant les liens
entre les différents labels et entre les différents sites,
labellisés ou non, pour constituer une offre globale à
l’échelle de l’Hérault. Les autres sites patrimoniaux et
architecturaux font partie de cette dynamique.

Chiffres clés

Avec 2 Grands Sites labellisés « Grand Site de
France », et 3 autres en Opération Grand Site,
l’Hérault est le 1er département de France en
nombre de sites engagés dans la démarche (5 sur
41 membres du réseau).

 ➤ 3 touristes sur 10 en Hérault visitent au
moins un Grand Site

 ➤ 46% des touristes qui ont visité un Grand Site
y sont restés au moins un demi-journée, 30%
ont passé au moins 2 heures sur le territoire et
21% y ont consacré une journée.

Près d’un visiteur sur 2 consomme de la restaura-
tion ou du bar sur place.

Le budget moyen de dépense par séjour et par
personne pour la clientèle qui a visité les grands
sites est de 493 € .

Actions

 ➜ Conforter les Grands Sites de France existants
ou en projet, en coordination avec la politique
régionale.

 ➜ Accompagner un réseau de sites complémen-
taires dans une démarche de progrès.

 ➜ Faire jouer les synergies inter labels et intersites.

 ➜ Accompagner la valorisation du patrimoine et de
l’architecture, ancienne à contemporaine.

C’est quoi l’Œnotour ?

Circuit œnotouristique en Hérault, initié par le
Département, il s’appuie sur un maillage de
caveaux relais ambassadeurs de leurs terri-
toires s’engageant à promouvoir les sites et
patrimoines, cultures et traditions, et sports
de nature, loisirs.

Définition

© Hérault Tourisme

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 15

 ➤ Priorité 6 : Repositionner nos loisirs de nature en « tourisme d’aventure »
Le leadership de l’Hérault dans le domaine des
Activités de Plein Nature (APN) est ancien et ancré.
Il s’appuie sur des atouts géographiques et clima-
tiques indéniables et doit être maintenu et renforcé
pour répondre aux enjeux sociétaux (34,5 millions
de pratiquants d’APN en France, demande en forte
hausse) et aux nouvelles attentes des publics. Les
professionnels doivent pouvoir être accompagnés
dans le renouvellement permanent de leur offre et de
leurs modes de gestion, pour rester concurrentiels.

C’est un domaine d’activité très sensible à l’innovation.
Pour cela, le département souhaite s’affirmer en tant
que destination de tourisme d’aventure, celui-ci
étant défini par les professionnels de l’ATTA (Adventure
Tourisme & Travel Association) comme associant pour
le voyageur :
 - L’activité physique,
 - Une connexion à la nature,
 - Une expérience culturelle.

À chacun donc sa propre aventure, que l’on soit jeune
ou plus âgé, sportif de haut niveau ou débutant…
« …le tourisme est inextricablement dépendant du
capital nature et humanité ; la protection et promotion
de ces ressources en est la clef. »
L’essentiel des actions envisagées vise la structuration
et la mise en marché de l’offre APN, déjà bien fournie
sur le département, autour de pôle « nature » ou pôle
« nautisme » en fonction des territoires. Un accent
particulier est mis sur la Grande Itinérance qui offre
de belles opportunités.

Chiffres clés

 ➤ 32% des Français (14-70 ans) pratiquent une
activité sportive ou de loisirs de nature réguliè-
rement, soit 14,5 millions de pratiquants
réguliers.

Le top 5 des loisirs et sports de nature :

- Randonnée pédestre : 15 millions

- Vélo (hors BMX et VTT) : 8,7 millions

- VTT : 7,4 millions

- Ski alpin : 5,4 millions

- Sports de plage : 5,3 millions

 ➤ 21% de la clientèle touristique en séjour en
Hérault pratique les activités de pleine nature.

 ➤ Budget moyen dépensé par un touriste ayant
pratiqué des loisirs nature pendant son séjour
en Hérault : 474 € , dont 22 € dédiés aux
activités de loisirs nature, soit 7 € pour les
loisirs terrestres ou aériens et 15 € pour
les activités nautiques.

■ Clientèle des loisirs nature
■ Autres clientèles touristiques

79%

21%

Randonnée pédestre

VTT

Cyclotourisme

Pêche

Équitation

Acrobranche

Canyoning

Alpinisme, escalade

52%

28%

17%

16%

11%

8%

3%
3%

Les sports de nature terrestre pratiqués

Canoë-kayac

Pêche

Ski nautique, stand-up paddle autres sports de mer

Plongée

Voile

Kitesurf

18%

16%

13%

9%

8%

1%

Les sports nautiques pratiqués

16 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

Actions

 ➜ Structurer l’offre APN autour de pôles
« nature »
- Mettre en réseau les acteurs autour de pôles

« nature » bien identifiés et accessibles.
- Qualifier et aménager les sites, positionner les

APN comme outil de développement territorial
et aménager les sites en vue d’un équilibre
territorial.

- Professionnaliser et adapter l’offre APN aux
nouvelles attentes des clientèles.

 ➜ Mettre en tourisme l’offre « nautisme »
- Faire émerger des pôles « nautisme » territoriaux,

au positionnement complémentaire selon les
spécificités des territoires. Plusieurs entrées
possibles : ports, plages et territoires.

- Mailler les sites et les thématiques.
- Conforter le tourisme fluvial.

 ➜ Renforcer l’offre d’itinérance douce
- Mailler le territoire à partir des grands itinéraires

et depuis les portes d’entrées (gares, aéroports,
ports).

- Favoriser les services associés aux modes
actifs : inter modalité et offre « sans voiture »,
signalétique, transport de bagages/vélos, loca-
tion et réparation de vélos, stations de gonflage,
hébergements… et développer des outils de
commercialisation dédiés à la grande itinérance.

- Favoriser les liens intersites pour une itinérance
Grands Sites et les circuits thématiques inno-
vants, croisant les pratiques (circuits œnotou-
ristiques, vélo/nautisme fluvial…).

© Hérault Tourisme

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 17

Rechercher la réussite collective

Le tourisme est un secteur d’activité économique complexe : saisonnalité, concurrence entre destinations, im-
pacts environnemental, adéquation au marché, interactions entre secteurs public et privé, nouveaux modes de
consommation, digitalisation… qui nécessite de travailler de manière transversale et décloisonnée.
La nouvelle organisation territoriale issue de la Loi NOTRe impose que la compétence Tourisme soit partagée et
articulée entre les différents niveaux territoriaux, ce qui oblige à travailler différemment pour plus d’efficacité, ce
que recherche cette 3e orientation.

 ➤ Conditions de réussite n° 1 :
Accompagner les professionnels
du Tourisme
La Loi NOTRe confère à l’échelon régional l’exclusivité
de l’aide financière aux entreprises, dont l’efficience
peut être largement améliorée par un accompagne-
ment et une ingénierie amont.
La réussite des projets de territoires ou des projets
d’investissements structurants publics ou privés,
doit prendre en compte cette complexité et requiert
une approche méthodologique et des compétences
spécifiques en ingénierie, adaptées aux enjeux et pro-
blématiques rencontrés. L’Hérault souhaite poursuivre
cet effort d’accompagnement des acteurs publics et
privés dans deux directions : ingénierie de projet et
digitalisation de l’économique touristique.

Chiffres clés

 ➤ 76% des touristes se connectent pendant leur
séjour

- 57% recherchent des informations touristiques

- 43% publient des photos ou avis

- 1 touriste sur 2 se connecte via un
smartphone.

 ➤ Près de 8 touristes sur 10
se connectent à internet durant leur séjour,
mais la qualité de la connexion est un
élément d’insatisfaction, qui se voit attribuer
la plus basse note des éléments du séjour,
soit 6,4/10 .

Actions

 ➜ Aider les acteurs publics et privés :
- Mobiliser les services départementaux pour

accompagner la définition et la mise en œuvre
des stratégies territoriales.

- S’appuyer sur le dispositif conventionnel Hérault
Tourisme-Atout France, en ingénierie et accom-
pagnement des projets à fort enjeux.

- Renforcer la coordination Département-Région
sur les grands projets et sur nos thématiques
communes.

 ➜ Accélérer la digitalisation du tourisme :
- Mise en place d’un dispositif d’Animation

Numérique de Territoire,
- Déploiement d’un wifi territorial départemental,
- Développement d’un système « internet de

séjour ».

 ➤ Conditions de réussite n° 2 :
Élaborer une stratégie marketing
digitale partenariale
Les ambitions de gagner un rang dans le top 10 des
destinations, de gagner des parts de marché, et de
développer les retombées économiques du tourisme,
nécessitent non seulement de fidéliser les clientèles
actuelles, mais aussi d’en conquérir de nouvelles.

Pour cela, Hérault Tourisme, en concertation avec
le Département, doit mettre en place une stratégie
marketing adaptée, en s’appuyant sur les avantages
concurrentiels du département et en tenant compte
des nouvelles attentes des consommateurs. Elle doit
ensuite se décliner en stratégie digitale opérationnelle
au plus près des marchés, en intelligence avec les
ressources spécifiques des Offices de Tourisme et le
projet digital Régional piloté par le CRT.

Compte tenu des évolutions institutionnelles (nouvelle
région, prise de compétence tourisme à l’échelle des
EPCI…) et des enjeux d’image et de marque à l’échelle
internationale (cf. stratégie des marques mondiales
d’Atout France), l’Hérault se doit de clarifier sa stra-
tégie de marque de destination, en cohérence avec
la Région et le CRT.

Orientation

3

18 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

Actions

 ➜ Stratégie marketing : déployer une stratégie
marketing « affinitaire » (couples produit/marché),
en faisant la promotion de points forts de l’Hé-
rault :
- Œnotourisme,
- Tourisme d’aventure,
- Tourisme patrimonial toute saison,
- Dimension culturelle et festive de la des-

tination.

 ➜ Stratégie digitale : adossée au déploiement
d’un WIFI Territorial, elle a pour but de stimuler la
visibilité de notre destination sur le web et les ré-
seaux sociaux, en renforçant l’écosystème digital
du Département et d’Hérault Tourisme et de ses
partenaires (Offices de Tourisme, professionnels).

 ➜ Stratégie de marque : clarifier les dénomina-
tions et marques en lien avec la politique régionale
de marque, et les « Destinations » d’Atout France.

 ➤ Conditions de réussite n° 3 : Mieux
partager la gouvernance du tourisme
La loi NOTRe fait de la compétence tourisme une com-
pétence partagée entre la Région, les départements,
les EPCI, voire les communes. Compte tenu des
attentes fortes des socio-professionnels, de la raréfac-
tion des dotations publiques, d’un secteur du tourisme
transversal par nature et en mutation permanente avec
les développements technologiques et l’évolution

des attentes des consommateurs, il est désormais
impératif de penser la gouvernance tourisme entre
collectivités territoriales de façon complémentaire afin
de pouvoir répondre à ces enjeux.

Le Département souhaite pour appuyer ses ambitions
et optimiser la mise en œuvre du schéma de déve-
loppement touristique travailler en complémentarité
avec les divers échelons de collectivités territoriales.
Il organisera ensuite la transversalité du travail des
différents services concernés par le tourisme de façon
tout à fait opérationnelle, en lien avec les Offices de
Tourisme, les filières professionnelles et les acteurs
locaux.

Actions

 ➜ Mettre en œuvre le partage de la compé-
tence tourisme : Organiser une gouvernance
partagée du Tourisme entre Collectivités.

 ➜ Affirmer dans les actes la transversalité
du tourisme :
- Travailler en transversal en interne : cohérence/

convergence des politiques publiques à l’échelle
départementale.

- Travailler en partenariat avec les filières profes-
sionnelles et les acteurs locaux : maillage des
sites et des activités, liens entre thématiques,
avec les hébergements, pour une mise en
tourisme d’offres thématiques croisées.

NouveauAncien

➜

➜

➜

➜

Le nouveau logo de la destination
La composition typographique évolue vers un style plus actuel, plus dense, à l’instar d’un département dont les
forces sont rassemblées et où l’offre touristique s’est étoffée. La composition graphique change pour capter
davantage la valeur soleil éclairant toute la destination, bordée par les vagues du littoral. Mer et Terre se répondent
également dans les deux couleurs typographiques, l’espace entre les mots restituant le rôle de l’Air.
Ce nouveau graphisme « Mer Soleil » et « Terre Air Eau » synthétise et harmonise les valeurs portées par le logo
d’Hérault Tourisme avec celles portées par le logo actuel du Conseil Départemental.

La déclinaison internationale

Nos clientèle à l’international connaissent le Languedoc. Repéré sur les bonnes tables comme sur les cartes, il
est désormais reconnu comme une destination touristique associée au vignoble.
Hérault-Languedoc est bien un socle de marque à l’étranger nécessaire pour construire un marketing efficace.

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 19

Fiches actions
Ce schéma du Tourisme et des loisirs, certes ambitieux doit permettre au Département de l’Hérault et de conserver
sa place privilégie au niveau national et de se hisser au rang supérieur comme destination touristique incontournable.
Le travail à engager sur les quatre années à venir est décliné en 28 fiches action.

Fiches Actions détaillées : 3 orientations, 6 priorités, 28 actions

Orientation 1
Renforcer l’attractivité de notre destination : valoriser nos paysages, développer
notre qualité d’accueil, et partager notre culture

Priorité 1
« Prendre soin » de notre capital
paysage

Action 1 Créer un comité stratégique « Paysage »

Action 2 Sensibiliser à la question du Paysage et
accompagner les collectivités à améliorer leur
environnement paysager

Action 3 Intégrer la démarche « routes durables » dans
les aménagements

Priorité 2
Assurer une grande qualité d’accueil
pour tous

Action 4 Déployer un plan qualité coordonné avec la Région
et soutenir l’action des labels

Action 5 Développer la gestion environnementale
des établissements et sensibiliser aux enjeux
climatiques

Action 6 Rechercher une accessibilité de la destination pour
tous

Action 7 Poursuivre le soutien à la professionnalisation/
qualification des offices du tourisme et l’animation
du réseau.

Priorité 3
Pour un tourisme culturel, faire
partager la culture et la personnalité
du territoire

Action 8 Définir et partager le contenu d’une stratégie
de tourisme culturel

Action 9 Faire des habitants des ambassadeurs du territoire :
« être fier de son territoire et de ses traditions »

Action 10 Mettre en tourisme la diversité culturelle du
territoire, en s’appuyant sur un langage commun
et des expérimentations partagées entre culture et
tourisme

Action 11 Alimenter la communication touristique
de contenus culturels dans les offres thématiques
et de la dimension festive de l’Hérault

➜

20 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

Orientation 2
Affirmer nos valeurs pour gagner des parts de marché dans la compétition
des destinations méditerranéennes

Priorité 4
Devenir une des destinations
œnotouristiques leader en Europe

Action 12 Poursuivre la qualification et la structuration de
l’offre oenotouristique

Action 13 Développer le maillage des sites et les animer

Action 14 Écrire le « storytelling » histoire et valeurs
du vignoble héraultais pour promouvoir
la destination œnotouristique dans sa globalité

Priorité 5
S’affirmer comme la 1re destination
Grands sites en France

Action 15 Conforter les Grands Sites de France existants ou
en projet

Action 16 Accompagner un réseau de sites complémentaires
dans une démarche de progrès

Action 17 Faire jouer les synergies inter-labels et intersites

Action 18 Accompagner la valorisation du patrimoine et de
l’architecture, ancienne à contemporaine

Priorité 6
Repositionner les loisirs de nature
en « tourisme d’aventure »

Action 19 Structurer l’offre d’Activités de Pleine Nature
autour de pôles « nature »

Action 20 Mettre en tourisme l’offre « nautisme »

Action 21 Renforcer l’offre d’itinérance douce

Orientation 3
Rechercher la réussite collective de ces objectifs

Conditions de réussite n° 1
Accompagner les professionnels
du tourisme

Action 22 Aider les acteurs publics et privés

Action 23 Accélérer la digitalisation du tourisme

Conditions de réussite n° 2
Élaborer une stratégie marketing
partenariale et digitale

Action 24 Déployer une stratégie marketing affinitaire

Action 25 Accélérer la stratégie digitale de la destination

Action 26 Structurer une stratégie de marque de destination

Conditions de réussite n° 3
Mieux partager la gouvernance
du tourisme

Action 27 Mettre en œuvre le partage de la compétence
tourisme

Action 28 Affirmer dans les actes la transversalité
du tourisme

Renforcer l’attractivité
de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

Orientation

1

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

22 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 1

Orientation

1
Priorité n° 1 : Prendre soin de notre capital paysage

Action n° 1
CRÉER UN COMITÉ STRATÉGIQUE « PAYSAGE »
La grande variété et la qualité exceptionnelle des paysages Héraultais constituent un point essentiel de son
attractivité touristique et résidentielle.

Mais notre destination vit une période de « décapitalisation paysagère » progressive, de banalisation de l’espace, de
standardisation des aménagements. C’est un fait général à la France, mais particulièrement sensible dans l’Hérault
sous forte pression démographique et touristique mais aussi fortement marquée par l’impact du changement
climatique. Le phénomène de « rurbanisation » en espace rural, impacte sur la qualité urbaine des villages (entrées
de villes déqualifiées, affichage invasif, espaces pavillonnaires sans âme, zones d’activités anarchiques) et les sites
très fréquentés sont confrontés à l’envahissement de la voiture et d’installations peu qualitatives. Le recul du trait
de côte oblige déjà au déplacement de certaines activités et la raréfaction des ressources en eau impose de faire
des économies et de faire évoluer les mentalités et modes de gestion.

Ainsi pour la plupart des acteurs, la préservation de ce capital devient un enjeu de développement durable, sur
lequel il faut anticiper pour préserver l’économie touristique du territoire.

 ■ Objectifs
 − Faire du paysage une question prioritaire et trans-
versale.

 − Mettre autour de la table l’ensemble des acteurs
concernés par la question du paysage. Partager les
diagnostics et les enjeux ; Faire prendre conscience
de l’importance et la fragilité des paysages Héraultais.

 − Mutualiser des moyens et rechercher des outils
opérationnels.

 ■ Bénéficiaires
 − L’ensemble des acteurs concernés par la question
du paysage : collectivités locales, État, organismes
institutionnels (CAUE, Conservatoire du littoral,
chambre d’agriculture, Parcs, Pays, réseau inter-
national des paysages…) et professionnels.

 ■ Action départementale
 − Créer un comité stratégique « Paysage » favorisant
l’échange et le partage d’expériences entre les ac-
teurs et le déploiement d’outils existants ou à créer
auprès des acteurs locaux, pour améliorer la qua-
lité de nos paysages urbains, péri-urbains comme
ruraux.

 − Intégrer la politique départementale Espaces
Naturels Sensibles (ENS), le réseau international
des paysages.

 ■ Partenaires
 − Collectivités territoriales.
 − État.
 − Grands Sites, Parcs.
 − Organismes institutionnels (Conservatoire du littoral,
CAUE, chambre d’agriculture…).

 ■ Conditions de réussite
 − Mobilisation du plus grand nombre de partenaires.
 − Partage des enjeux et des diagnostics.
 − Accompagnement par un professionnel du paysage.

 ■ Indicateurs
 − Nombre de partenaires mobilisés, nombre de ré-
unions.

 − Nombre d’actions proposées par le comité.
 − Traduction opérationnelle des actions.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Autres actions « Paysage » n° 2, 3.
 − Opérations Grands Sites, Œnotour, ENS…

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

Action n° 2 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 23

Orientation

1
Priorité n° 1 : Prendre soin de notre capital paysage

Action n° 2
SENSIBILISER À LA QUESTION DU PAYSAGE ET ACCOMPAGNER
LES COLLECTIVITÉS À AMÉLIORER LEUR ENVIRONNEMENT
PAYSAGER

 ■ Objectifs
 − Faire du paysage un critère de qualité dans les amé-
nagements urbains et paysagers,

 − Contribuer directement à l’amélioration de la qualité
des paysages et inciter les autres acteurs locaux à
le faire,

 − Développer une « culture » du paysage, de l’esthé-
tique et du design, inciter les acteurs locaux à faire
de belles réalisations.

 ■ Bénéficiaires
 − Élus locaux, services d’urbanisme des collectivités.

 ■ Actions départementales
 − Soutenir les chartes paysagères locales et
plans paysage (conseil, accompagnement du CAUE,
ingénierie, aide financière sur les études), recenser
les entrées et sorties de villes et villages « straté-
giques » sur les itinéraires principaux et mettre en
œuvre un processus d’amélioration :
- valoriser ces entrées par la réalisation d’un « cahier

de recommandations »,
- réaliser les aménagements pour mettre en place

les recommandations,
- conventionner avec les villes et villages pour l’en-

tretien de ces espaces.

 − Sensibiliser les acteurs locaux à la question
du paysage, en incluant les habitants qui doivent
en être fiers et en prendre soin. Sensibilisation
également dans les écoles et collèges en créant un
module pédagogique « culture paysage », en lien
avec les actions de sensibilisation à l’environnement.

 − Récompenser les belles réalisations architec-
turales et/ou paysagères, en lien avec le dispositif
Villes et villages fleuris.

 ■ Partenaires
 − CAUE, Collectivités locales, ENS, Parcs…

 ■ Conditions de réussite
 − Diagnostic et plan d’actions partagés.
 − Rédaction d’un cahier de recommandations.
 − Réalisation d’un module pédagogique.

 ■ Indicateurs
 − Nombre de « points noirs » supprimés chaque année.
 − Nombre de chartes paysagères accompagnées.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Autres actions « Paysage » n° 1, 3.
 − Aménagement du Territoire/Route durable,
Opérations Grands Sites, Espaces Naturels
Sensibles, liens avec le label éco école, Maison de
l’environnement, Villes et villages fleuris, politique
agricole/œnotourisme, Plan littoral 21…

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

24 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 3

Orientation

1
Priorité n° 1 : Prendre soin de notre capital paysage

Action n° 3
INTÉGRER LA DÉMARCHE « ROUTES DURABLES »
DANS LES AMÉNAGEMENTS

 ■ Objectifs
 − Faire du paysage un critère de qualité dans les amé-
nagements routiers,

 − Être exemplaire dans les aménagements départe-
mentaux,

 − Contribuer directement à l’amélioration de la qua-
lité des paysages et montrer l’exemple aux autres
acteurs locaux.

 ■ Cibles
 − Routes départementales.

 ■ Actions départementales
 − Renforcer la démarche « routes durables » dans les
aménagements en lien avec la politique touristique
du Département.

 − Recenser les entrées et sorties de ville et villages
« stratégiques » sur les itinéraires principaux
- mettre en œuvre un processus d’amélioration par

un cahier de recommandations
- Réaliser des aménagements dans un esprit

Développement durable et en lien avec Villes et
villages fleuris

- Conventionner avec les communes pour l’entretien
de ces espaces

 − Favoriser la suppression des points noirs dans les
sites à enjeux touristiques forts
- En les identifiant
- En définissant des priorités
- En se dotant d’un plan d’actions à court et moyen

terme pour y remédier
- En aidant les acteurs locaux à trouver des solutions

alternatives en fonction des priorités départemen-
tales

 ■ Partenaires
 − Collectivités locales.

 ■ Indicateurs
 − Nombre d’aménagements.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Autres actions « Paysage » n° 1, 2.
 − Opérations Grands Sites, Villes et villages fleuris,
Œnotour.

© Hérault Tourisme

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

Action n° 4 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 25

Orientation

1
Priorité n° 2 : Assurer une grande qualité d’accueil pour tous

Action n° 4
DÉPLOYER UN PLAN QUALITÉ COORDONNÉ AVEC LA RÉGION
ET SOUTENIR L’ACTION DES LABELS
La qualité de l’accueil reste un enjeu majeur du tourisme, tant au plan national que régional. La région Occitanie,
et tout particulièrement le département de l’Hérault, sont bien placés en nombre d’offre qualifiée. Mais il reste
des marges de progrès pour répondre aux attentes des clientèles et aux évolutions des modes de consommation,
comme le montrent les enquêtes satisfaction.

Il faut bien sûr augmenter le nombre de professionnels engagés, mais aussi, renforcer les outils de suivi et
d’évaluation, animer le réseau afin de travailler ensemble à la e-réputation de la destination.

Une action conjointe de l’État, de la Région, du Département et des Offices du tourisme doit permettre de capitaliser
sur les expériences et de mutualiser des moyens autour d’une ambition commune dans le cadre d’un plan qualité
partagé au plan régional et départemental.

 ■ Objectifs
 − Au travers d’un soutien fort à toutes les démarches
qualité, reconnues au plan national, le département
entend se placer comme le leader de la qualité en
Occitanie et au national.

 − Capitaliser sur le dispositif régional afin de renforcer
le déploiement des marques nationale et régionale
auprès des entreprises du département par une
complémentarité d’action Région/Département/
local.

 − Favoriser le déploiement de nouveaux labels théma-
tiques répondant aux priorités du schéma (itinérance,
œnotourisme, randonnées, nautisme…).

 ■ Bénéficiaires
 − Professionnels du tourisme, des loisirs de nature et
de l’œnotourisme.

 − Collectivités territoriales.

 ■ Actions départementales
 − Hérault Tourisme mettra en place, en coordination
avec la Région, un dispositif départemental d’ac-
compagnement des professionnels vers les marques
Qualité Tourisme/Qualité Régionale, et d’animation
au plus près du terrain pour augmenter le nombre
de professionnels qualifiés. Ce cadre est aussi l’oc-
casion de travailler sur la e-réputation des pros, en
lien avec le dispositif d’animation numérique de
territoire (ANT).

 − Soutien financier aux labels de qualification des
meublés « Gîtes de France » et « Clévacances » (1re
offre d’hébergement du département).

 − Déploiement des labels thématiques nationaux dé-
diés à la grande itinérance vélo, à l’œnotourisme,
à la grande randonnée ou la pêche (Accueil vélo,
Vignobles & Découvertes, Accueil pêche, Accueil
rando…).

 − Création d’un baromètre de suivi de la qualité pre-
nant en compte tous les labels.

 ■ Partenaires
 − État, Région, CRT, Offices du tourisme, Chambres
consulaires, représentants des filières profession-
nelles.

➜ 

26 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 4

 ■ Conditions de réussite
 − Synergie d’action entre Région/Hérault Tourisme/
OT pour un meilleur accompagnement des pro-
fessionnels permettant de booster le nombre de
professionnels engagés.

 − Efficience du dispositif d’accompagnement.

 ■ Indicateurs
 − Nombre de professionnels labellisés Qualité Tourisme
ou Qualité Région.

 − Nombre de meublés labellisés.
 − Nombre d’offres thématiques labellisées.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Dispositif d’accompagnement des porteurs de pro-
jets, dispositif Animation Numérique de Territoire.

 − Œnotourisme, Démarches Vignobles & Découvertes
et itinérance vélo.

Principaux labels

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

Action n° 5 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 27

Orientation

1
Priorité n° 2 : Assurer une grande qualité d’accueil pour tous

Action n° 5
DÉVELOPPER LA GESTION ENVIRONNEMENTALE DES
ÉTABLISSEMENTS ET SENSIBILISER AUX ENJEUX CLIMATIQUES
Face aux impacts du réchauffement climatique, et à la raréfaction des ressources en eau, la gestion raisonnée des
activités touristiques devient un impératif pour pérenniser l’activité touristique dans le département.
De plus pour une part croissante des clientèles, soucieuse d’un développement touristique durable et de la
préservation de l’environnement et des ressources, l’affichage d’un label environnemental constitue un plus dans
le choix entre plusieurs établissements. C’est aussi un facteur de satisfaction complémentaire.

 ■ Objectifs
 − Sensibiliser les acteurs du tourisme publics et privés
aux impacts du changement climatique notamment
sur le littoral méditerranéen, et impulser la transition
énergétique des entreprises pour une gestion du-
rable des ressources et la limitation de leur impact
sur l’environnement.

 − Répondre à la sensibilité accrue des clientèles, sou-
cieuse d’un développement touristique plus durable.

 − Augmenter le nombre de professionnels détenteurs
d’un label de gestion environnementale par des ac-
tions d’accompagnement et un partenariat avec les
principaux labels (Clef verte, Écolabels européens,
Pavillon bleu, Ports propres…).

 ■ Bénéficiaires
 − Collectivités locales,
 − Professionnels du tourisme.

 ■ Actions départementales
 − Le département est engagé dans plusieurs pro-
grammes européens concernant le tourisme en
Méditerranée, la lutte contre les effets du change-
ment climatique et la gestion des ressources en
eau. Dans ce cadre, seront menées sur le territoire
départemental plusieurs actions visant les acteurs
publics et les professionnels du tourisme.
- Lancement d’un cycle de conférences d’infor-

mation/sensibilisation des professionnels sur les
effets et les stratégies d’anticipation au change-
ment climatique (Coevolve).

- Mise en place de deux actions pilotes sur le littoral
Héraultais (Coevolve).

- Étude de Bilan et prospective des politiques publiques
relatives aux économies d’eau en zone côtière littorale
et dans les entreprises touristiques et réalisation d’ou-
tils d’aide à la décision et guides pour accompagner
les décideurs publics et les professionnels.

 − Accompagnement des professionnels dans l’ob-
tention d’un label environnemental, prioritairement
dans les Grands Sites et sur le littoral.

 − Accompagnement et aides à la qualification des
ports et de stations littorales pour l’obtention des
labels Ports propres et Pavillon Bleu.

 ■ Partenaires
 − Collectivités territoriales et offices de tourisme.
 − Europe et partenaires européens (projets Caswater
et Coevolve).

 − Filières professionnelles (Hôtellerie de Plein Air et
Hôtellerie).

 − Consulaires.

 ■ Conditions de réussite
 − Qualité de la concertation avec les socio profes-
sionnels.

 − Partenariat avec les labels.

 ■ Indicateurs
 − Nombre de conférences, nombre participants aux
conférences.

 − Publication des outils et guides d’aide à la décision.
 − Nombre de professionnels labellisés ou engagés
dans une démarche de qualité environnementale.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Projet européen Coevolve.
 − Projet européen Cast-water.
 − Plan Littoral 21.

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

28 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 6

Orientation

1
Priorité n° 2 : Assurer une grande qualité d’accueil pour tous

Action n° 6
RECHERCHER UNE ACCESSIBILITÉ DE LA DESTINATION POUR
TOUT PUBLIC
Au-delà de l’impératif d’égalité de traitement ou de non-discrimination, l’accès aux vacances et aux loisirs revêt
un enjeu majeur de qualité d’accueil pour tous, d’amélioration du cadre de vie, de confort d’usage pour toutes
les clientèles : seniors, familles, enfants dans le principe d’une accessibilité universelle afin de tendre vers un
tourisme plus inclusif.

Le tourisme social a pour objectif de permettre à chacun de partir en vacances et de pratiquer des activités de
loisirs. Branche de poids dans le secteur global du tourisme, le tourisme social vise à rendre effectif le droit aux
vacances et témoigne de la volonté des acteurs politiques et sociaux de rendre le tourisme accessible à tous :
les jeunes, les familles, les retraités, les personnes aux revenus modestes, les personnes à capacité physique
restreinte, etc. Le tourisme social inclut également les réalisations qui contribuent à rendre accessible la pratique
d’activités de plein air, notamment en faveur des jeunes.

Pour l’Hérault, le tourisme social est un secteur qui réfère aux programmes, aux réalisations et aux actions visant
à rendre effectif le droit aux vacances et l’accessibilité au tourisme à tous.

 ■ Objectifs
 − Favoriser l’intégration sociale et le bien vivre en-
semble via les vacances et les loisirs (lutte contre
l’exclusion, retour à l’autonomie, gestion de la pa-
rentalité).

 − Améliorer la qualité d’accueil pour un tourisme plus
inclusif, prenant en compte les besoins de tous les
publics (Personnes handicapées, séniors, familles,
accompagnants…).

 − Accroître le nombre de sites labellisés « Tourisme et
Handicap » et la structuration de l’offre à l’échelle
territoriale visant le label « Destination Pour Tous ».

 − Poursuivre la requalification de l’offre de tourisme
social. Apporter des services innovants au public
empêché.

 − Attirer de nouvelles clientèles locales, nationales et
internationales, désireuse de partir en vacances en
toute autonomie.

© Xavier Quentien

© Village de Vacances Le Lazaret

Action n° 6 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 29

 ■ Bénéficiaires
 − Public empêché,
 − Familles ; Famille monoparentale,
 − Personnes âgées,
 − Jeunes,
 − Personnes en situation de handicap,
 − Opérateurs du secteur via UNAT.

 ■ Action départementale
 − Programme d’aide à la personne pour les départs
en vacances : enfant, famille, jeune
- Maintenir l’action départementale « Parents-

vacances » :
- Travailler en partenariat avec l’UNAT Occitanie

pour proposer des offres packagées et mieux
utiliser les dispositifs nationaux « Vacances ou-
vertes », « Bourses solidarité vacances » « Chèques
Vacances (ANCV) » « et Campagne 1er départ en
vacances de l’UNAT Occitanie ».

 − Aides à la requalification des centres de loisirs
et de vacances
- Aide financière pour la requalification (Intégrant

l’accessibilité et une meilleure gestion environ-
nementale…)

- Soutien aux initiatives et nouveaux services fa-
vorisant l’accès à la culture et au tourisme des
clientèles de tourisme social et des jeunes. ex
« Festival accessible », Culture pour tous, Culture
espoir solidaire, Carte jeunes, chantiers interna-
tionaux …

 − Développement et organisation d’une offre
adaptée aux personnes Handicapées
- Poursuite du programme départemental « la Mer

Ouverte à Tous » pour la mise en accessibilité des
zones de baignade et d’offres nautiques adaptées.

- Déploiement des marques Tourisme & Handicap et
Destination Pour Tous visant l’organisation d’offres
de séjour accessibles globales intégrant la chaîne
du déplacement.

- Développement de services associés pour facili-
ter le séjour ou la pratique d’activités culturelles/
sportives : outils d’interprétations, matériels et mo-
bilités adaptés (3e roue, Joélette, location tandem
VTT, Handibyke, dispositif Facile à lire et à com-
prendre, supports tactile, visuel, sonore, audio/
Visio-guides…)

 − Améliorer la lisibilité de l’offre tourisme social
via
- l’enrichissement des contenus dans la communi-

cation touristique (web et réseaux sociaux, réalité
augmentée).

- partenariat avec des agences de voyage spécia-
lisées et la presse spécialisée

 ■ Partenaires
 − Collectivités locales,
 − CRT, État, Hérault Sport, CAUE,
 − L’UNAT Union Nationale des Associations de
Tourisme,

 − Acteurs professionnels et institutionnels du tourisme
social,

 − associations de personnes handicapées,
 − Handi Sport, Hérault Sport.

 ■ Indicateurs
 − Qualification de l’offre Tourisme & Handicap
- Progression de l’offre labellisée T&H, et Destination

Pour Tous,
- Progression des zones de baignade accessibles

(la Mer Ouverte à Tous).

 ■ Aides à la personne
 − Nombre d’utilisations des VACAF,
 − Nombre de familles aidées par l’aide sociale à l’en-
fance et le PPI.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schéma Autonomie, (personnes âgées + handicap),
 − Schéma Jeunesse,
 − Pacte territorial d’insertion ; programmes écono-
mie sociale et solidaire et développement de l’offre
d’insertion,

 − Schéma Culture Patrimoine.

© Didier Almon

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

30 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 7

Orientation

1
Priorité n° 2 : Assurer une grande qualité d’accueil pour tous

Action n° 7
POURSUIVRE LE SOUTIEN À LA PROFESSIONNALISATION/
QUALIFICATION DES OFFICES DE TOURISME ET L’ANIMATION
DE RÉSEAU
La loi NOTRe et l’avènement de l’ère numérique, ont considérablement bouleversé l’organisation locale du tourisme
et fait évoluer les missions des offices de tourisme. Devenus les bras droits des intercommunalités ou communes
touristiques, ils sont aussi les partenaires incontournables des stratégies régionales et départementales. Leur proximité
avec les professionnels leur confère un rôle majeur dans la structuration et l’animation de l’offre ainsi que dans la gestion
de l’information et l’animation numérique. Les mutations profondes de leurs métiers demandent des compétences
de plus en plus pointues et une grande réactivité pour s’adapter en permanence aux nouvelles pratiques touristiques.
Face à ces enjeux, le fonctionnement en réseau représente une force qu’il convient de soutenir afin de mutualiser
les moyens et les compétences et de trouver les meilleures synergies entre échelon local, départemental et régional.

 ■ Objectifs
 − Anticiper et accompagner les mutations du tourisme
de demain, l’évolution des métiers et du manage-
ment touristique des territoires.

 − Conforter le fonctionnement en réseau et les sy-
nergies entre les niveaux locaux, départemental et
régional.

 − Favoriser l’innovation et les stratégies collectives au
bénéfice de la destination.

 − Relever ensemble les défis du numérique et de son
impact sur les pratiques.

 ■ Actions départementales
Hérault Tourisme, qui assure la mission de relais dé-
partemental des offices de tourisme devra, en synergie
avec le CRT (relais régional), poursuivre et conforter
l’animation de réseau, par un apport d’expertise ci-
blé et la coordination d’actions collectives visant à
mutualiser les réflexions stratégiques et les moyens.
 − Accompagner la qualification des offices du tourisme
(Classement, qualité tourisme, Tourisme & handicap,
gestion environnementale…).

 − Accompagner, en coordination étroite avec le CRT,
la montée en compétence des personnels, l’adapta-
tion aux nouveaux métiers (formations, séminaires,
Gestion prévisionnelle des emplois et des compé-
tences…) ainsi que les démarches d’organisation
territoriale (Ingénierie…).

 − Soutenir le développement de services d’accueil inno-
vants et adaptés aux nouvelles pratiques (Accueil « hors
les murs », wifi et internet de séjour, accueil vélo…).

 − Mutualiser les moyens et coordonner les actions
relevant de problématiques communes à l’ensemble
du réseau notamment en matière d’optimisation
de la taxe de séjour, d’information touristique, de
politique de contenus, d’animation numérique de
territoire, d’Internet de séjour et de marketing et de
gestion relation client…

 ■ Partenaires
 − Collectivités locales, les Offices de Tourisme, le CRT
Occitanie, PME,

 − État, consulaires.

 ■ Indicateurs
 − Nombre d’offices de tourisme classés et marqués
Qualité Tourisme (Objectif 100 %) et Tourisme Handicap.

 − Progression des classements en 1re catégorie.
 − Nombre d’actions d’animation de réseau, niveau de
participation, taux de satisfaction.

 ■ Conditions de réussite
 − Coordination avec le CRT (relais territorial des offices
de tourisme Occitanie).

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Action n° 23 : Accélérer la digitalisation du tourisme.
 − Action n° 26 : élaborer une stratégie marketing par-
tenariale et digitale.

 − Action n° 27 : Mettre en œuvre le partage de la com-
pétence tourisme.

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

Action n° 8 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 31

Orientation

1
Priorité n° 3 : Pour un tourisme culturel, faire partager la culture
et la personnalité du territoire

Action n° 8
DÉFINIR ET PARTAGER UNE STRATÉGIE DE TOURISME CULTUREL
Avec de nombreux évènements culturels majeurs, musées, lieux d’expositions et sites culturels, une grande richesse
de patrimoines historiques mais aussi contemporains, ainsi que des traditions et une culture populaire encore
bien vivantes, l’offre culturelle de l’Hérault est indissociable du tourisme. En apportant du contenu et du sens
la culture peut contribuer à l’image du département, à la fierté d’appartenance des habitants et à la richesse de
l’offre touristique. Si elle ne constitue pas forcément une raison de venue sur le territoire, elle peut donner du sens
au séjour touristique et en faire une expérience inoubliable. Pourtant ces deux mondes, ont des problématiques
et sensibilités différentes et travaillent peu ensemble. C’est pourquoi, au regard du poids du tourisme culturel en
France, et du potentiel de la destination, le Département souhaite renforcer les convergences en mobilisant les
acteurs des filières touristique et culturelle autour d’une stratégie partagée de « Tourisme Culturel ».

 ■ Objectifs
 − Mieux exploiter le potentiel du tourisme culturel.
 − Permettre aux acteurs de mieux se connaître et ap-
prendre à travailler ensemble.

 − S’enrichir mutuellement des savoir-faire des uns et
des autres.

 − Créer des réflexes de collaboration entre culture et
tourisme et se doter d’une vraie stratégie partagée
de tourisme culture.

 ■ Bénéficiaires
 − Acteurs du tourisme et de la culture à l’échelle
départementale.

 ■ Action départementale
 − Accompagnement de type formation-action, des
acteurs départementaux du tourisme et de la culture,
pour définir ensemble et développer un projet
commun de tourisme culturel. La démarche vise à
favoriser le partage d’un langage commun culture
& tourisme, et une meilleure connaissance mutuelle
des pratiques professionnelles.

 − Animer la mise en réseau des acteurs culturels et
touristiques, pour faciliter le travail collaboratif, le
partage des expériences (cycle de rencontres, sé-
minaires).

 − développer un volet « culture » dans l’Observatoire
du tourisme pour mieux évaluer les retombées du
tourisme culturel.

 ■ Partenaires
 − Collectivités locales (services culture et tourisme).
 − EPIC Hérault Culture.

 ■ Conditions de réussite
 − Mobilisation et animation des acteurs.

 ■ Indicateurs
 − Définition d’un projet partagé.
 − Observatoire commun tourisme et culture.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schéma Culture, autres actions « Culture » du sché-
ma tourisme.

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

32 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 9

Orientation

1
Priorité n° 3 : Pour un tourisme culturel, faire partager la culture
et la personnalité du territoire

Action n° 9
FAIRE DES HABITANTS DES AMBASSADEURS DU TERRITOIRE :
« ÊTRE FIER DE SON TERRITOIRE ET DE SES TRADITIONS »
Les habitants sont ainsi partie prenante de l’accueil touristique. De façon directe ou indirecte, ils constituent des
prescripteurs potentiels puissants. La culture joue ici un rôle essentiel en contribuant à la fierté d’appartenance
de la population et à la richesse de l’offre touristique. Les habitants doivent pouvoir être fiers de leur culture et la
faire partager aux visiteurs, notamment dans le cadre d’un tourisme dit participatif.

 ■ Objectifs
 − Cultiver chez les habitants, la fierté d’appartenance
au territoire y compris la « culture » du paysage, afin
de permettre aux Héraultais d’en prendre soin.

 − Mieux faire connaître aux Héraultais et aux touristes
la diversité culturelle existante.

 − Donner envie aux Héraultais d’accueillir les visiteurs
et de partager leur culture.

 ■ Bénéficiaires
 − Habitants, nouveaux arrivants.

 ■ Action départementale
 − Mener des actions pédagogiques en direction des
collégiens pour faire connaître les cultures et tradi-
tions (course camarguaise, joutes, tambourins…),

 − Créer une « collection » d’ambassadeurs au travers
de témoignages de personnalités (habitants, per-
sonnalités héraultaises, personnalités extérieures),

 − Soutenir et relayer les actions culturelles porteuses
de sens et d’actions de communication auprès des
habitants (via les réseaux sociaux, partage d’expé-
rience, blog…).

 ■ Partenaires
 − Collectivités locales et acteurs de la culture et du
tourisme.

 − EPIC Hérault culture, Hérault Sports.

 ■ Conditions de réussite
 − Mise en réseau et animation des acteurs tourisme
et culture.

 − Moyens de communication impliquant les habitants
(réseaux sociaux).

 ■ Indicateurs
 − Nombre d’actions dans les collèges, nombre de
collégiens bénéficiaires.

 − Nombre d’actions culturelles accompagnées.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schéma Culture, autres actions « Culture » du schéma
tourisme.

© Hérault Tourisme

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

Action n° 10 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 33

Orientation

1
Priorité n° 3 : Pour un tourisme culturel, faire partager la culture
et la personnalité du territoire

Action n° 10
METTRE EN TOURISME LA DIVERSITÉ CULTURELLE DU
TERRITOIRE, EN S’APPUYANT SUR UN LANGAGE COMMUN
ET DES EXPÉRIMENTATIONS PARTAGÉES ENTRE CULTURE
ET TOURISME
La mise en tourisme de la culture est enjeu fort de différenciation de l’offre touristique. Elle permet son extension
dans le temps (allongement de la saison) et dans l’espace (arrière-pays). Les responsables culturels intercommunaux
sont en demande d’accompagnement.

 ■ Objectifs
 − Améliorer les liens entre la connaissance des pa-
trimoines, la mise en valeur et la mise en tourisme.

 − Mieux faire connaître et consommer aux Héraultais
et aux touristes la diversité culturelle,

 − Passer à une mise en marché plus structurée et plus
affinitaire par type de cibles,

 − Attirer des touristes au-delà du littoral et hors saison.

 ■ Bénéficiaires
 − Responsables culturels et touristiques des inter-
communalités.

 ■ Action départementale
 − Accompagner les acteurs des territoires et dévelop-
per des partenariats tourisme/culture sur des actions
pilotes expérimentales de mise en tourisme de la
diversité culturelle des territoires : expérimentation
sur des territoires « pilotes » animée par un binôme
culture/tourisme.

 − Développer des circuits culturels en lien avec l’œno-
tourisme, le patrimoine, les paysages… et leur mise
en tourisme.

 ■ Partenaires
 − Collectivités locales, offices de tourisme,
 − EPIC Hérault Culture, Médiathèque départementale,
 − Professionnels culture et tourisme.

 ■ Indicateurs
 − Nombre de projets accompagnés.
 − Nombre d’expérimentations sur les territoires.
 − Circuits culturels mis en tourisme.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schéma culture, autres actions « Culture » du schéma
tourisme.

Renforcer l’attractivité de la destination Hérault :
valoriser nos paysages,
développer la qualité d’accueil
et partager notre culture

34 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 11

Orientation

1
Priorité n° 3 : Pour un tourisme culturel, faire partager la culture
et la personnalité du territoire

Action n° 11
ALIMENTER LA COMMUNICATION TOURISTIQUE DE
CONTENUS CULTURELS DANS LES OFFRES THÉMATIQUES
ET DE LA DIMENSION FESTIVE DE L’HÉRAULT
La culture est un nouvel axe de travail intégré au schéma de développement touristique compte tenu du potentiel
existant, tant côté offre culturelle, que côté demande de la part des habitants et des visiteurs, la culture contribuant
à la fierté d’appartenance des premiers et à la richesse de l’offre touristique pour les seconds. Si elle ne constitue
pas forcément une raison de venue sur le territoire, elle peut donner du sens au séjour touristique et en faire une
expérience inoubliable. Ces expériences sont d’excellents ressorts en matière de communication touristique.

 ■ Objectifs
 − Raconter une autre histoire de l’Hérault pour les
visiteurs, enrichir l’image du département,

 − Renforcer l’identité culturelle de l’Hérault et de fait
son positionnement touristique,

 − Apporter un contenu différenciateur à la communi-
cation touristique,

 − Attirer des touristes au-delà du littoral et hors saison.

 ■ Action départementale
 − Valoriser l’histoire, l’identité et les traditions du
Département, quelques pistes :
- Accompagner certaines des nombreuses mani-

festations locales ?
- S’appuyer sur les personnalités marquantes de

l’Hérault : histoire, traditions, sports, culture…
- Valoriser l’histoire touristique du département et

son impact territorial, social, économique…
- Créer une petite forme d’exposition, itinérante sur

le territoire pour co-construire le storytelling.
 − Alimenter en contenu toutes les offres thématiques :
storytelling œnotourisme, beach culture…

 ■ Partenaires
 − Acteurs culturels, Hérault Sport, Hérault Culture.

 ■ Conditions de réussite
 − Prendre en compte les besoins d’Hérault Tourisme,
tant en termes de qualité des contenus recueillis
que de format des contenus (texte, image, vidéo…) :
méthodologie et cahier des charges à prévoir.

 ■ Indicateurs
 − Contribution du pôle culture à la communication
touristique.

 − Enrichissement des contenus d’Hérault Tourisme.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schéma culture, autres actions « Culture » du sché-
ma tourisme, stratégie et plan marketing Hérault
Tourisme.

Orientation

2
Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

36 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

Orientation

2

© Regis Domergue

Priorité n° 4 : Devenir une des destinations œnotouristiques leader en Europe

L’importance à la fois quantitative et qualitative des activités viticoles et touristiques sur le département donne
toute légitimité à l’Hérault de devenir une destination œnotouristique leader en Europe.

Compte tenu des attentes du marché touristique dans ce domaine et des enjeux économiques et d’image
pour le territoire (diversification de l’offre et des clientèles, dessaisonalisation…), le Département en a fait une
de ses priorités.

Le Département a travaillé à la création de l’Œnotour de l’Hérault, en concertation avec la filière viticole, élargie
à la filière touristique.

L’objectif de l’Œnotour est de faire découvrir le département viticole au travers des activités de tourisme et de
loisirs, de mailler le territoire en créant une route reliant 24 circuits existants, ou en projet, pour une meilleure
lisibilité de l’offre œnotouristique. Le circuit s’appuie sur près de 60 caveaux relais, véritables ambassadeurs de
la richesse du territoire, qui s’engagent à promouvoir les pôles d’attractivité à proximité (sites et patrimoines,
cultures et traditions, sports de nature, loisirs).

Au-delà de la démarche engagée par le Département, il convient d’aller plus loin dans les actions de qualification
et de mise en réseau de l’offre, en s’appuyant notamment sur le label Vignobles & Découvertes, de mieux
structurer l’accueil œnotouristique et de développer des itinéraires vignerons voiture ou itinérance douce afin
d’irriguer l’ensemble du territoire. L’Hérault doit aussi affirmer son positionnement face à une concurrence forte
et travailler avec les territoires sur les valeurs et les éléments de différenciation, qui permettront de proposer
de vraies expériences à des clientèles en recherche d’émotions, d’originalité et d’authenticité.

Les actions 12, 13, et 14 participent de cette ambition.

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

Action n° 12 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 37

Orientation

2
Priorité n° 4 : Devenir une des destinations œnotouristiques leader en Europe

Action n° 12
POURSUIVRE LA QUALIFICATION ET LA STRUCTURATION
DE L’OFFRE ŒNOTOURISTIQUE

 ■ Objectifs
 − Faire de l’œnotourisme un vecteur d’attractivité
départementale capable de répondre aux attentes
d’une diversité de clientèles : « amateurs de vins »,
« épicuriens », ou « touristes curieux et cultivés ».

 − structurer et professionnaliser une offre œnotouris-
tique de grande qualité.

 − Favoriser la mise en réseau du tourisme et du vin
en lien avec l’échelon régional.

 − Favoriser les échanges de pratiques et le partage
d’expérience entre professionnels.

 ■ Bénéficiaires
 − Collectivités locales, EPCI et leurs groupements.
 − Domaines viticoles, caves coopératives.
 − Professionnels du tourisme.
 − Offices du tourisme.

 ■ Actions départementales
 − Soutenir la structuration des Destinations
« Vignobles & Découvertes » : accompagner le
déploiement du label Vignobles & Découvertes et
l’animation des territoires.

 − Accompagner la montée en gamme de l’offre et
la qualité de l’accueil, répondant aux attentes des
publics locaux, nationaux et internationaux :
- Soutenir les projets œnotouristiques : Conseil/

ingénierie, aide à l’investissement en lien avec la
région. Appel à manifestation d’intérêt pour une
mission de conseil architectural et paysager.

- Améliorer l’accueil, notamment des clien-
tèles étrangères : accompagnement vers les
labels Qualité, déploiement d’outils pédagogiques
en partenariat avec les consulaires.

- Professionnaliser l’information dans le
vignoble : former et animer un réseau d’ambas-
sadeurs de l’œnotourisme, formation des Offices
de Tourisme (histoire, patrimoine culturel lié à la
vigne et connaissance de l’offre œno), développer
les points e-tourisme dans les caveaux, signali-
sation touristique

 − Valoriser les patrimoines, les paysages et la
culture : aménager des belvédères du paysage
viticole sur les itinéraires (outils d’interprétation),
favoriser les animations culturelles innovantes et de
qualité dans les caveaux/domaines (programmation,
financement, communication).

 − Fédérer et coordonner les acteurs de l’œnotou-
risme, mutualisation des compétences et moyens,
échanges de bonnes pratiques -> vers un « think
tank »/ pôle ressources œnotourisme.

© Hérault Tourisme

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

38 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 12

Orientation

2
 ■ Partenaires

 − Collectivités locales et offices de tourisme.
 − Organisations professionnelles des Filières viticoles
et tourisme,

 − Chambres consulaires.
 − CAUE.

 ■ Conditions de réussite
 − Améliorer la gouvernance de l’Œnotourisme et le
travail en réseau via COPIL et COTEC avec les par-
tenaires de la profession viticole, les labels et les
territoires Cohérence stratégique et articulation opé-
rationnelle des actions départementale et régionale.

 − Fédération de l’ensemble des acteurs institutionnels
autour d’objectifs partagés.

 ■ Indicateurs
 − Nombre de territoires Vignobles & Découvertes (4 à
ce jour).

 − Nombre de professionnels adhérents au label
(400 professionnels adhérents à ce jour).

 − Nombre de professionnels et de projets accompa-
gnés.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Priorité 1, action 2 : prendre soin de notre capital
paysager.

 − Priorité 2, action 13 : développer le maillage des
sites et les animer.

© Alain Baschenis - Hérault Tourisme

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

Action n° 13 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 39

Orientation

2
Priorité n° 4 : Devenir une des destinations œnotouristiques leader en Europe

Action n° 13
DÉVELOPPER LE MAILLAGE DES SITES ET LES ANIMER

 ■ Objectifs
 − Être en mesure de proposer une réelle offre coordon-
née à l’échelle départementale,

 − Donner une image œnotouristique du territoire aux
visiteurs.

 − Valoriser les territoires labellisés et leurs productions.

 ■ Bénéficiaires
 − Collectivités territoriales, professionnels œnotourisme.

 ■ Actions départementales
 − Mailler le département d’un réseau d’Itinéraires
vignerons (Œnotour) et de « caveaux relais » têtes
de gondole de l’œnotourisme en Hérault.
- Sélection et accompagnement d’un réseau de

« caveaux relais » labellisés proposant des pres-
tations multiples au domaine et s’engageant, par la
signature d’une charte, à valoriser l’offre de proximité
et développer les partenariats.

- Finalisation et animation des 24 routes des vins
organisées au sein de L’Œnotour, en lien avec
les « caveaux relais » et les destinations Vignobles
& Découvertes.

- Accompagner le développement de l’itinérance
douce dans le vignoble : 25 œno-randos en projet,
création d’itinéraires vélos…

 − Accompagner le développement d’une offre de
tourisme expérientiel associant vin et autres thé-
matiques (produits mer et terroir, métiers d’art…)
- Œnotourisme et conchyliculture/produits de la

mer : valorisation des produits et savoir-faire (criée
d’Agde, ports conchylicoles départementaux, mas
conchylicoles pour la découverte des métiers et
dégustation mer et vin).

- Œnotourisme et restauration : mettre en réseau les
vignerons et les restaurateurs, mobiliser et former
les restaurateurs (connaissance des vins et des
terroirs, accords mets et vins…) en lien avec les
chambres consulaires.

- Œnotourisme et culture : animations culturelles dans
les domaines, espaces d’interprétation, création d’un
événementiel départemental culturel œnotouristique.

- Œnotourisme et itinérance : boucles de décou-
vertes à partir des ports et haltes, services « plus »
(mobilité, expéditions…).

 ■ Partenaires
 − Collectivités locales ayant la compétence tourisme et
leurs regroupements.

 − Offices de tourisme.
 − Organisations professionnelles des filières viticoles,
filières pêche et conchyliculture, filières tourisme,

 − Comité départemental de randonnée pédestre.
 − Chambres consulaires.

 ■ Conditions de réussite
 − Améliorer la gouvernance de l’Œnotourisme et le travail
en réseau via COPIL et COTEC avec les partenaires
de la profession viticole, les labels et les territoires.

 − Cohérence stratégique et articulation opérationnelle
des actions départementale et régionale.

 − Fédération de l’ensemble des acteurs institutionnels
autour d’objectifs partagés.

 ■ Indicateurs
 − Nombre de professionnels participants au réseau des
caveaux relais.

 − Nombre d’itinéraires vignerons, d’œno-randos, d’iti-
néraires cyclables…

 − Nombre de produits de tourisme expérientiel croisant
les thématiques.

 − Fréquentation dans les caveaux relais.

 ■ Articulation avec d’autres actions,
projets ou procédures

 − Action 3 : Intégrer la démarche « routes durables » dans
les aménagements

 − Action 12 : Poursuivre la qualification et la structuration
de l’offre oenotouristique

 − Action 14 : Écrire le storytelling « histoire et valeurs » du
vignoble Languedoc pour promouvoir la destination
oenotouristique dans sa globalité

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

40 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 14

Orientation

2
Priorité n° 4 : Devenir une des destinations œnotouristiques leader en Europe

Action n° 14
ÉCRIRE LE « STORYTELLING » HISTOIRE ET VALEURS
DU VIGNOBLE HÉRAULTAIS POUR PROMOUVOIR
LA DESTINATION ŒNOTOURISTIQUE DANS SA GLOBALITÉ

 ■ Objectifs
 − Conforter le positionnement du vignoble héraultais,
 − Donner une image œnotouristique du territoire
aux visiteurs et renforcer l’attractivité globale du
département,

 − Faire venir de nouvelles clientèles internationales à
fort pouvoir d’achat.

 ■ Bénéficiaires
 − Collectivités locales et Offices de Tourisme organisés
en Destinations Vignobles & Découvertes profession-
nels de l’œnotourisme, influenceurs, prescripteurs,

 ■ Actions départementales
 − Écrire le storytelling « histoire et valeurs » du
vignoble Languedoc et promouvoir la destination
œnotouristique dans sa globalité pour affirmer un
positionnement différenciateur de la destination par
rapport aux concurrents,

 − Accompagner les territoires dans la construction
d’un discours (story telling) différenciateur, en lien
avec les « marques » territoriales.

 ■ Partenaires
 − Destinations Vignobles & Découvertes et leurs
Offices de Tourisme,

 − Professionnels des filières viticole et touristique,
 − Conseil Interprofessionnel des Vins du Languedoc,
CRT, Atout France (Cluster Œno),

 − Labels Gîtes de France.

 ■ Conditions de réussite
 − Qualité de travail en réseau avec les partenaires de
la profession viticole, labels et territoires.

 ■ Indicateurs
 − Production d’outils pédagogiques de partage,
 − Gain de notoriété et d’image de la destination œno-
touristique,

 − Gain de parts de marché.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Action 12 : Poursuivre la qualification et la structu-
ration de l’offre oenotouristique

 − Action 13 : Développer le maillage des sites et les
animer

 − Plan Marketing partenarial.

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

Orientation

2

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 41

Priorité n° 5 : S’affirmer comme la première destination Grand Site en France

L’Hérault est le 1er département de France en nombre de sites engagés dans la démarche (2e en nombre de
sites labélisés, derrière le Gard), avec le passage de 3 à 5 grands sites engagés, une assez bonne répartition
territoriale et la création d’un réseau départemental des sites, unique en France. Une meilleure prise en compte
de la dimension tourisme dans ces démarches environnementales Grands Sites s’est opérée notamment par
l’action du Département et d’Hérault Tourisme au niveau national via le Réseau des Grands sites de France.
Cela génère en effet de très fortes fréquentations : 1,4 million de visiteurs sur les 4 premiers grands sites (hors
canal du Midi). Les Grands Sites sont de vraies « locomotives », les premiers pôles d’attractivité du territoire et
des éléments emblématiques du paysage héraultais.

Au-delà des Grands Sites de France, le Département a soutenu la démarche « Site Majeur » avec mise en
tourisme de sites classés 1930, ayant la volonté de mettre en place une démarche de tourisme durable, sans
aller jusqu’au label Grands Sites de France. L’idée est de continuer à pousser les sites à s’inscrire dans une
démarche de progrès.

Cet effet de réseau doit optimiser les synergies pour renforcer l’offre globale et l’image « nature » du département.

Enfin, le Département souhaite étendre ces approches de qualification de l’offre et de mise en tourisme à
d’autres sites de caractère patrimonial ou architectural.

© Hérault-Tourisme

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

42 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 15

Orientation

2
Priorité n° 5 : S’affirmer comme la 1re destination Grand Site en France

Action n° 15
CONFORTER LES GRANDS SITES DE FRANCE EXISTANTS
OU EN PROJET

 ■ Objectifs
 − Proposer une offre de tourisme durable, ancrée sur
les grands paysages, les espaces préservés, la di-
versité du patrimoine culturel,

 − Développer les retombées économiques par un éta-
lement de la fréquentation dans le temps et dans
l’espace, tout en assurant préservation de l’environ-
nement et mobilité durable.

 ■ Bénéficiaires
 − Gestionnaires de sites Grands Sites de France ou
en projet.

 ■ Actions départementales
 − Conforter les Grands Sites labellisés ou en cours,
en coordination avec la politique régionale (appels
à projet). Il faut maintenir un certain niveau d’am-
bition (projets de territoire, ressources), avec des
cofinancements fonctionnement et investissement
région/département :

 − Poursuivre, clarifier et consolider l’accompagnement
des Grands Sites par le département (aide au fonc-
tionnement, à l’investissement, ingénierie, expertises
ponctuelles, mise en réseau…) en articulation avec
la région.

 − Favoriser l’accessibilité pour tous :
- Mieux orienter les visiteurs par le déploiement

d’une signalétique adaptée,
- Actions de compensation (via notamment des TIC),
- Accompagnement pour des aménagements spé-

cifiques (conseils, aides).

 ■ Partenaires
 − État, Région, collectivités, CAUE, structures ges-
tionnaires de Grands Sites, Réseau Grands Sites
de France, Conservatoire du littoral.

 ■ Conditions de réussite
 − Un engagement volontaire des territoires et une
gouvernance partagée,

 − Des compétences dans les structures gestionnaires
(animation, ingénierie),

 − Label structurant mais nécessité d’opérations de
communication spécifiques pour une reconnais-
sance du public et une meilleure attractivité,

 − Nécessité de trouver l’articulation entre la politique
régionale, Grands Sites d’Occitanie, et le label
Grands Sites de France, afin de bénéficier des ef-
fets de leurs complémentarités.

 ■ Indicateurs
 − Nombre de sites labellisés Grand Site de France
ou en projet,

 − Fréquentation annuelle des sites Grand Site de
France et saisonnalité.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schémas départementaux Espaces Naturels
Sensibles, culture, schéma régional du tourisme,
autres actions Grands Sites et actions Paysage.

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

Action n° 16 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 43

Orientation

2
Priorité n° 5 : S’affirmer comme la 1re destination Grand Site en France

Action n° 16
ACCOMPAGNER UN RÉSEAU DE SITES COMPLÉMENTAIRES
DANS UNE DÉMARCHE DE PROGRÈS

 ■ Objectifs
 − Proposer une offre de tourisme durable, ancrée sur
les grands paysages, les espaces préservés, la di-
versité du patrimoine culturel,

 − Développer l’attractivité du territoire par l’entrée
qualitative Paysage et Patrimoine, élément diffé-
renciateur fort,

 − Développer les retombées économiques par un éta-
lement de la fréquentation dans le temps et dans
l’espace, tout en assurant préservation de l’environ-
nement et mobilité durable.

 ■ Bénéficiaires
 − Gestionnaires de sites naturels, patrimoniaux ou
culturels.

 ■ Action départementale
 − S’appuyer sur les labels existants : Grand Site de
France, mais aussi UNESCO, Parc Naturel Régional,
Pays d’Art et d’Histoire, Villes et Villages fleuris…,
garants de qualité et favorisant les démarches de
progrès et d’aménagement des sites (et des terri-
toires) pour accompagner les sites vers l’excellence.

 − Le Département souhaite garder un niveau d’am-
bition fort pour tous les sites, sans forcément viser
Grand Site de France, et pour cela accompagner les
sites (aide au fonctionnement, à l’investissement,
ingénierie, expertises ponctuelles, mise en réseau…)
dans une démarche de progrès type Grand Site de
France.

 ■ Partenaires
 − Collectivités, CAUE, structures gestionnaires de
sites naturels ou culturels, Conservatoire du littoral,
Région/CRT, État, Réseau Grand Site de France.

 ■ Conditions de réussite
 − Un engagement volontaire des territoires et une
gouvernance partagée.

 − Des compétences dans les structures gestionnaires
(animation, ingénierie).

 − Label structurant mais nécessité d’opérations de
communication spécifiques pour une reconnais-
sance du public et une meilleure attractivité.

 − Nécessité de trouver l’articulation entre la politique
régionale (Grands Sites Occitanie) et le label Grands
Sites de France afin de bénéficier des effets de leurs
complémentarités.

 ■ Indicateurs
 − Mise en place d’un référentiel « qualité » commun.
 − Nombre de sites accompagnés et/ou rentrant dans
le référentiel.

 − Fréquentation annuelle des sites concernés et sai-
sonnalité.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schémas départementaux Espaces Naturels
Sensibles, culture, schéma régional du tourisme,
autres actions Grands Sites et actions Paysage.

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

44 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 17

Orientation

2
Priorité n° 5 : S’affirmer comme la 1re destination Grand Site en France

Action n° 17
FAIRE JOUER LES SYNERGIES INTER-LABELS ET INTERSITES

 ■ Objectifs
 − Développer l’attractivité du territoire par l’entrée
qualitative Paysage et Patrimoine, élément diffé-
renciateur fort,

 − Développer l’accueil sur les ailes de saison,
 − Augmenter le temps passé sur le territoire.

 ■ Actions départementales
 − Faire jouer les synergies inter labels :
- Poursuivre le partenariat avec le Réseau Grand

Site de France,
- Développer la complémentarité des offres (Grands

Sites, Sites majeurs, UNESCO, patrimoine culturel,
patrimoines naturels, villes patrimoniales attrac-
tives, Villes et Pays d’Art et d’Histoire…) ;

 − Mettre en réseau les sites, mailler le territoire et dé-
velopper les liens intersites (en vue d’une itinérance
Grands Sites) :
- Affirmer et animer le réseau départemental des

sites,
- Relancer les échanges techniques, visites,

rencontres entre élus locaux (partage de problé-
matiques, maillage),

- Mener des actions intersites via le Réseau Grands
Sites de France, dans le cadre du partenariat avec
le ministère du tourisme

- Développer des offres croisées, des circuits thé-
matiques par le numérique.

 ■ Partenaires
 − Collectivités, structures gestionnaires de sites et de
labels patrimoniaux.

 ■ Conditions de réussite
 − Des compétences dans les structures gestionnaires
et du temps disponible.

 − Nécessité de trouver l’articulation entre la politique
régionale (Grands Sites Occitanie) et le label Grands
Sites de France afin de bénéficier des effets de leurs
complémentarités.

 ■ Indicateurs
 − Nombre de sites mis en réseau.
 − Nombre de rencontres intersites, inter labels.
 − Nombre d’opérations croisées mises en place.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schémas départementaux Espaces Naturels
Sensibles, culture, schéma régional du tourisme,
autres actions Grands Sites et actions Paysage.

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

Action n° 18 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 45

Orientation

2
Priorité n° 5 : S’affirmer comme la 1re destination Grand Site en France

Action n° 18
ACCOMPAGNER LA VALORISATION DU PATRIMOINE
ET DE L’ARCHITECTURE, ANCIENNE À CONTEMPORAINE

 ■ Objectifs
 − Développer l’attractivité du territoire par l’entrée
qualitative Paysage et Patrimoine, élément diffé-
renciateur fort.

 − Faire venir de nouvelles clientèles internationales à
fort pouvoir d’achat.

 − Développer l’accueil sur les ailes de saison et
d’autres espaces moins fréquentés.

 ■ Bénéficiaires
 − Gestionnaires de sites patrimoniaux, publics ou
privés.

 ■ Actions départementales
 − Accompagner la valorisation du patrimoine et
de l’architecture, ancienne à contemporaine (lecture
historique du territoire…) :

 − Aide à l’investissement via le service Patrimoine,
au conseil et à l’ingénierie via Hérault Tourisme pour
l’aménagement des sites et de leurs abords, dans le
cadre d’un projet global d’accueil du public.

 − Accompagner les structures existantes à la
professionnalisation de l’accueil et à la mise en
tourisme, développer des formations et outils pour
l’accueil de tous les publics :
- Accompagner les sites pour des aménagements

spécifiques (conseils, aides),
- Mieux orienter les visiteurs par le déploiement

d’une signalétique adaptée,
- Favoriser le développement des outils d’Inter-

prétation pour divers publics et des actions de
compensation par le digital.

 ■ Partenaires
 − Collectivités, CAUE, structures gestionnaires de
sites.

 ■ Conditions de réussite
 − Un engagement volontaire des sites.
 − Des compétences dans les structures gestionnaires
(animation, ingénierie),

 − Des moyens humains et financiers du département.

 ■ Indicateurs
 − Nombre de sites accompagnés.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schéma culture, opérations service Patrimoine,
autres actions Grands Sites, actions Culture et
Paysage.

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

Orientation

2

46 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

Priorité n° 6 : Repositionner les loisirs de nature en « tourisme d’aventure »

L’engouement pour les loisirs de pleine nature est un phénomène sociétal confirmé (34,5 millions
de pratiquants d’activités de pleine nature en France avec une forte demande en hausse). Le département
de l’Hérault possède des atouts géographiques et climatiques exceptionnels et bénéficie de réels avantages
concurrentiels que lui confèrent son engagement de longue date dans le développement de sites de pratiques
de qualité, la dynamique des prestataires et l’existence d’événements forts.

La population résidente en forte croissance ainsi que les touristes en séjour sont demandeurs de nouvelles
activités et pratiques. Pour les clientèles « affinitaires » (pratiquants sportifs), la qualité des sites et des conditions
de pratique est un vrai motif de séjour. Ces clientèles, généralement CSP+, se concentrent sur les ailes de saison
(printemps, automne) et ont des niveaux de dépenses journalières supérieures aux clientèles traditionnelles de
la destination, notamment en itinérance.

La structuration et la valorisation de l’offre nécessitent le plus souvent une approche territoriale
s’affranchissant des limites administratives, en particulier pour l’itinérance qui doit s’organiser à une échelle
supra départementale.

Pour rester concurrentiels, le « leadership » de l’Hérault dans ce domaine très sensible à l’innovation doit être
maintenu et renforcé, avec un accompagnement soutenu des professionnels.

Pour cela, le département souhaite s’affirmer en tant que destination de tourisme d’aventure.

Objectifs généraux
 − Développer une offre touristique de loisirs nature « tous publics » annualisée et durable (sportifs,
familles, publics en situation de handicap…).

 − Répondre aux envies des touristes en séjour et des résidents, de découvrir de nouvelles activités, (les
Héraultais sont les premiers consommateurs de l’Hérault).

 − Valoriser économiquement les atouts territoriaux et dynamiser la fréquentation touristique du
territoire et ses retombées économiques. Concilier le développement maîtrisé des pratiques, l’équilibre ter-
ritorial, et le respect des autres usagers de l’espace.

 − Trouver l’équilibre entre préservation des espaces naturels et accès pour tous aux sports de nature.
 − Augmenter les retombées économiques pour le territoire et allonger la saison.

Bénéficiaires
 − Professionnels d’activités de pleine nature, nautisme, itinérance.

Le tourisme d’aventure 
Le tourisme d’aventure est défini par les
professionnels de l’ATTA (Adventure Travel
Trade Association) comme associant pour le
voyageur, l’activité physique, une connexion
à la nature, une expérience culturelle.

Définition

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

Action n° 19 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 47

Orientation

2
Priorité n° 6 : Repositionner les loisirs de nature en « tourisme d’aventure »

Action n° 19
STRUCTURER L’OFFRE D’ACTIVITÉS DE PLEINE NATURE
AUTOUR DE PÔLES « NATURE » (APN)
Un pôle « nature » est un territoire organisé (collectivités, professionnels et organismes de développement/promotion
touristique), souhaitant développer une offre touristique et de loisirs complète et relativement concentrée, à fort
potentiel attractif du fait de la qualité de ses ressources naturelles et de ses paysages, et permettant la pratique
de plusieurs activités de loisirs de nature (Activités de pleine nature, cyclable, nautisme…).

 ■ Actions départementales
 − Organiser l’offre en pôles « nature » clairement
identifiés et accessibles, favorisant la mise en
réseau des acteurs :
- Soutien aux études d’organisation territoriale et de

positionnement marketing valorisant la spécificité
des territoires,

- Aide à l’organisation d’accueil touristique spécia-
lisé « loisirs nature »,

- Soutien et accompagnement des réseaux de pro-
fessionnels.

 − Qualifier et aménager les sites dans un souci
de l’équilibre territorial :
- Aide à l’aménagement selon les priorités du

Schéma d’orientation du PDESI (Plan départe-
mental des sites et itinéraires) et des territoires
organisés en pôles nature,

- révision des Schémas Départementaux « cyclable »
(vélo loisir) et « nautisme » (sports nautiques léger)
en y intégrant les enjeux du tourisme et des loisirs.

 − Professionnaliser et adapter l’offre activités
de pleine nature aux nouvelles attentes des
publics :
- Rendre les activités de pleine nature accessibles

pour tous (physiquement, économiquement…),
- Accompagner le développement de services spé-

cifiques (parking, consignes, vestiaires, sanitaires,
location de matériel selon les pratiques),

- Favoriser la pratique écoresponsable et l’inter-
modalité,

- Croiser les thématiques.

 − Soutenir l’organisation de manifestations
sportives écoresponsables structurantes à
l’échelle du département.

 ■ Partenaires
 − Tous les partenaires du PDESI (Plan départemen-
tal des sites et itinéraires) : collectivités, l’État,
fédérations et groupements sportifs, réseaux de
professionnels, acteurs de l’environnement, Pôle
Ressource National sports nature.

 ■ Conditions de réussite
 − Rôle d’impulsion et de coordination du département,
articulation avec les actions régionales et locales.

 ■ Indicateurs
 − Nombre de sites inscrits au PDESI. Équilibre littoral/
rural,

 − Nombre de pôles « nature » créés,
 − Nombre de prestataires engagés dans une démarche
de qualification.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − PDESI (Plan départemental des sites et itinéraires),
schéma d’orientation départemental des sports de
nature 2016-2020, autres actions activités de pleine
nature et Grands Sites, schéma cyclable Hérault,
schéma nautisme Hérault.

 − Priorité 3 : actions culture
 − Priorité 4 : actions œnotourisme
 − Priorité 5 : actions Grands Sites

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

48 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 20

Orientation

2
Priorité n° 6 : Repositionner les loisirs de nature en « tourisme d’aventure »

Action n° 20
METTRE EN TOURISME L’OFFRE « NAUTISME »
Le nautisme désigne la pratique des activités consistant à naviguer, sur la mer ou en eaux intérieures (fleuves,
rivières et lacs), pour l’agrément. Il fait référence à la navigation de plaisance, aux sports nautiques et aux activités
récréatives ou loisirs nautiques. Dans une acception plus large on y ajoute également les activités de plage ou
subaquatiques… Cette fiche action traite des activités nautiques sur mer et lagune, les activités sur les eaux
intérieures étant intégrées aux pôles « nature »

 ■ Actions départementales
 − Faire émerger des pôles « nautisme » territo-
riaux au positionnement complémentaire selon les
spécificités des territoires. Plusieurs entrées pos-
sibles :
- Entrée structurante par les ports

Les ports de l’Hérault, spécifiquement départe-
mentaux, constituent à la fois des portes d’entrée
et des pôles d’attractivité : créer des pôles nau-
tisme thématiques, développer une offre de
services innovante aux plaisanciers/touristes et
viser l’exemplarité en termes d’accueil, de respect
de l’environnement.

- Entrée « accueil » sur les plages : créer au
moins un lieu d’accueil type « Point Passion
Plage » (points labellisés Fédération Française
de Voile) proposant des multi-activités pour tous.
Faciliter l’accès aux plages, gérer les flux (par-
king, stationnement vélo, accessibilité handicap,
signalisation…), aménager les plages en espace
de découverte des activités nautiques.

- Entrée « territoires » : déployer la méthodologie
« pôles nature » sur les espaces littoraux pour fa-
voriser l’approche inter-filière (nautisme, activités
de pleine nature, cyclo), en cohérence avec les
pôles « nautisme » thématiques.

 − Accompagner le maillage des sites et des thé-
matiques, mettre en réseau les acteurs autour de
ces pôles nautisme.

 − Conforter, structurer et valoriser le tourisme
fluvial en lien avec la politique régionale sur les
canaux (canal du Midi et canal du Rhône à Sète) et
Voies Navigables de France, favoriser les liens entre
nautisme fluvial et vélo.

 ■ Partenaires
 − Collectivités locales, État, Région Occitanie (Plan
Littoral 21, Parlement de la Mer), Départements 11 et
30 pour le fluvial, milieu sportif, réseaux de profes-
sionnels, acteurs environnement, Hérault Sport,
Union des Villes Portuaires Occitanie.

 ■ Conditions de réussite
 − Rôle de coordination du département, articulation
avec les actions régionales et EPCI.

 ■ Indicateurs
 − Nombre de territoires engagés dans une démarche
Pôle nautisme,

 − Nombre de professionnels et de gestionnaires de
structures engagés dans une démarche de qualifi-
cation de l’offre et de mise en réseau.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schéma nautisme, schéma d’orientation dépar-
temental des sports de nature 2016-2020, autres
actions activités de pleine nature.

 − Priorité 3 : actions culture
 − Priorité 4 : actions œnotourisme
 − Priorité 5 : actions Grands Sites

Affirmer nos valeurs
pour gagner des parts de marché
dans la compétition
des destinations méditerranéennes

Action n° 21 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 49

Orientation

2
Priorité n° 6 : Repositionner les loisirs de nature en « tourisme d’aventure »

Action n° 21
RENFORCER L’OFFRE D’ITINÉRANCE DOUCE

 ■ Deux priorités
 − Le lien avec les autres thématiques (Œnotourisme,
Grands Sites, Patrimoine/Culture…), l’itinérance
étant un bon moyen de mailler le territoire et de
croiser les activités.

 − Le tourisme à vélo, compte tenu du potentiel vélo
touristique en France et en Europe : le cyclable re-
présente 4,5 milliards de retombées économiques
directes en France avec de plus en plus de prati-
quants réguliers (mobilité douce, sportif ou loisirs).

 ■ Actions départementales
 − Irriguer le territoire à partir des grands itiné-
raires et depuis les portes d’entrées (gares,
aéroports, ports) :
- Implication du département dans la valorisation

des grands itinéraires nationaux et européens
comités d’itinéraires Canal des 2 mers à vélo,
ViaRhôna, Méditerranée à vélo, Véloroute 84,
Grande Traversée du Massif Central…

- Assurer une continuité d’itinéraires vélos et
augmenter le nombre de km d’aménagements
cyclables : prioritairement les itinéraires mis en
tourisme, les grands itinéraires,

- Compléter le réseau des boucles cyclotouristiques
(20 à ce jour sur 300 km, 24 à venir sur 400 km en-
viron), notamment au départ des grands itinéraires.

- Conforter les principaux itinéraires pédestres, dont
la voie d’Arles du Chemin de Saint-Jacques de
Compostelle.

 − Favoriser la création de services associés aux
modes actifs et à l’essor du vélo électrique :
- Intermodalité/offre « sans voiture », signalétique,

transport de bagages/vélos, stationnements adap-
tés et sécurisés, location et réparation de vélos,
stations de gonflage, hébergements, restaurants
et sites touristiques, adaptation…

- Enrichir l’offre d’hébergement d’étape le long des
grands itinéraires en milieu rural et améliorer l’offre
existante : label Accueil Vélo et autres démarches
de qualification « rando », dynamisation du réseau
de relais départementaux « réseau vert »

- Développer outils de réservation et appui logis-
tique à l’organisation des séjours itinérants

- Développer l’intermodalité : créer un groupe de
travail « intermodalités » en parallèle des comités
d’itinéraire pour traiter des problèmes départemen-
taux (connexion des transports, et stationnements
sécurisés de vélos) et/ou locaux en concertation
avec les autorités organisatrices de transport et
les collectivités compétentes en matière de voirie.

 − Favoriser les liens intersites pour une itinérance
Grands Sites et croiser les thématiques :
- Favoriser l’accès cyclable aux Grands Sites de

l’Hérault pour une itinérance dans et entre les
Grands Sites,

- Développer des circuits thématiques innovants,
croisant les pratiques : circuits œnotouristiques,
vélo/nautisme fluvial.

50 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 21

La Grande Itinérance 

On entend par Grande Itinérance la possibi-
lité pour le touriste de faire étape deux nuits
consécutives dans deux endroits différents en
étant mobile sur un grand itinéraire, quel que
soit le mode de déplacement non motorisé (à
pied, à vélo, à cheval.). Les itinéraires sont des
parcours à la fois culturels, sportifs et naturels
permettant des expériences porteuses de
sens et de valeurs.

Définition

© Jacques-Debru

 ■ Partenaires
 − Collectivités, comités d’itinéraires, milieu sportif, ré-
seaux de professionnels, État, Hérault Sport, Hérault
Transport, Offices de Tourisme/Pays/Parc.

 ■ Conditions de réussite
 − Renforcer la coordination entre territoires, ainsi qu’à
l’échelle régionale et nationale.

 ■ Indicateurs
 − Nombre de km cyclables réalisés et continuité inté-
grale par itinéraire.

 − Nombre de professionnels labellisés ou engagés
dans des démarches de qualification « itinérance ».

 − Progression des nouveaux services créés.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − PDESI (Plan départemental des sites et itinéraires),
Schéma d’orientation départemental des sports de
nature 2016-2020, Schéma cyclable, autres actions
activités de pleine nature.

 − Priorité 3 : actions culture
 − Priorité 4 : actions oenotourisme
 − Priorité 5 : actions Grands Sites

Rechercher la réussite collective

Orientation

3

Rechercher la réussite collective

52 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 22

Orientation

3
Conditions de réussite n° 1 : Accompagner les professionnels du tourisme

Action n° 22
AIDER LES ACTEURS PUBLICS ET PRIVÉS
Le tourisme est un secteur d’activité économique complexe : saisonnalité, concurrence entre destinations, impacts
environnementaux, adéquation au marché, interactions entre secteurs public et privé, nouveaux modes de
consommation, digitalisation…

L’investissement touristique en Hérault a été de 295 M€ en moyenne par an sur la période 2013-2015. Mais
l’investissement par lit marchand reste très en deçà de la moyenne nationale, malgré la position phare de l’Hérault
dans le classement des départements. De forts investissements sont pourtant nécessaires pour maintenir l’attractivité
touristique du territoire.

De plus, la nouvelle organisation territoriale issue de la Loi NOTRe impose que la compétence Tourisme soit
partagée et articulée entre les différents niveaux territoriaux. Elle confère en outre à l’échelon régional l’exclusivité
de l’aide financière aux entreprises, dont l’efficience peut être largement améliorée par un accompagnement et
une ingénierie amont.

La réussite des projets de territoires ou des projets d’investissements structurants publics ou privés, doit prendre en
compte cette complexité et requiert une approche méthodologique et des compétences spécifiques en ingénierie,
adaptées aux enjeux et problématiques rencontrés.

 ■ Objectifs
 − Accompagner les territoires dans la définition et la
mise en œuvre des stratégies locales, et de pro-
jets de développement touristique pertinents et en
cohérence avec les orientations du schéma dépar-
temental.

 − Apporter une expertise ciblée et opérationnelle, en
réponse aux besoins des porteurs de projets structu-
rants publics ou privés, dans un rapport coût/délais/
qualité, optimisé.

 − Accompagner par un conseil de proximité les pro-
fessionnels souhaitant créer ou développer leur
activité, adapter leur offre et/ou s’engager dans des
démarches qualité.

 ■ Bénéficiaires
 − Collectivités locales, établissements publics/syn-
dicats mixtes.

 − Porteurs de projets de développement touristiques
(publics ou privés), pour la création, la restructuration
ou la valorisation touristique d’hébergements, de ser-
vices, d’équipements, de patrimoines et sites, etc.

 ■ Actions départementales
 − Accompagner la définition et la mise en œuvre
des stratégies territoriale et la structuration des
offres thématiques prioritaires du schéma.

 − S’appuyer sur le dispositif conventionnel
Hérault Tourisme/Atout France en ingénierie et
accompagnement de projets à forts enjeux, pour une
réponse rapide, adaptée aux plus près des besoins
des porteurs de projets publics ou privés.

 − Renforcer la coordination département/région
dans un esprit d’efficacité pour
- l’accompagnement des grands projets (Grands

sites Occitanie, projets structurants…) et les
thématiques communes aux schémas dépar-
tementaux et régionaux (œnotourisme, grande
itinérances…)

- la complémentarité des aides aux porteurs de
projets privés et publics, notamment projets tou-
ristiques d’envergure : ex. Canal du Midi.

 − Atteindre le niveau le plus adapté d’obser-
vation touristique (flux, analyse qualité, état de
l’offre,…) permettant d’alimenter l’ensemble des
acteurs en amont de leur investissement (privé) ou
en aval de leur intervention (public).

Action n° 22 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 53

 ■ Partenaires
 − Services de l’État, Atout France.
 − Services de la Région et CRT.
 − Consulaires.
 − Représentants des filières professionnelles.
 − Offices du tourisme et acteurs du tourisme local.
 − CAUE, conservatoire du littoral.

 ■ Indicateurs
 − Nombre de territoires et de projets accompagnés,
(à ce jour environ 20 projets suivis par an).

 − Montant des investissements/Montant des subven-
tions accordées.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Lien avec tous les axes du schéma.

© Hérault-Tourisme

Rechercher la réussite collective

54 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 23

Orientation

3
Conditions de réussite n° 1 : Accompagner les professionnels du tourisme

Action n° 23
ACCÉLÉRER LA DIGITALISATION DU TOURISME
Wifi territorial, animation numérique de territoire (ANT)
Un français sur deux qui est parti en 2016 a réservé et payé tout ou partie de son séjour sur internet (source
Baromètre Opodo 2017 réalisé par le Cabinet Raffour Interactif).
Le franchissement de cette barre symbolique illustre bien le double enjeu de la digitalisation de l’offre pour les
professionnels du tourisme et de l’accès à cette même offre pour nos touristes.
Cette action sera réalisée en complément du programme d’investissement du Département sur le Très haut débit.

 ■ Objectifs
 − Améliorer la connectivité du territoire
 − Accompagner la mutation numérique des
acteurs du tourisme en vue d’une meilleure va-
lorisation et commercialisation de leur offre sur
l’ensemble des supports numériques.

 − Offrir aux touristes un accès efficace, rapide et une
information personnalisée et de qualité (WIFI terri-
torial, internet de séjour)

 ■ Bénéficiaires
 − Collectivités locales, professionnels du tourisme.

 ■ Actions départementales
 − Mise en place d’un dispositif d’Animation
Numérique de Territoire animé par Hérault
Tourisme (mutualisé avec les consulaires, le CRT et
le réseau des OT) au service des professionnels :
- Réalisation d’un diagnostic numérique de territoire

auprès de l’ensemble des filières professionnelles,
- Actions de sensibilisation des professionnels aux

enjeux du numérique,
- Création d’un parcours unique de formation/ac-

compagnement des professionnels,
- Évaluation de la progression des professionnels et

de la digitalisation de l’offre.

 − Déploiement d’un Wifi territorial départemental :
- Déployer le très haut débit sur l’ensemble du dé-

partement (réseau fibre optique),
- Sélection d’un opérateur unique et accompagner

les collectivités locales dans la mise en place d’un
WIFI territorial.

 − Développement d’un système « internet de
séjour », en lien avec les Offices de Tourisme, permet-
tant une offre personnalisée en réponse aux besoins
des touristes en séjour et favorisant la consommation
touristique.

 ■ Partenaires
 − Collectivités locales.
 − CRT, offices du tourisme, consulaires.

 ■ Conditions de réussite/efficacité
du partenariat

 − Coordination entre Hérault Tourisme, Offices de tou-
risme, CRT et consulaires pour une bonne efficience
du dispositif d’accompagnements des professionnels.

 − Base de données qualifiée, à jour pour un internet de
séjour personnalisé et performant.

 − Adhésion des collectivités locales.

 ■ Indicateurs
 − Nombre de points d’accès WIFI, nombre de
connexions sur les hotspot, nombre de visiteurs sur
l’internet de séjour, par trimestre, par an.

 − Nombre de professionnels accompagnés, niveau de
performance des professionnels sur leurs outils de
commercialisations.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Schéma départemental du Très Haut débit.
 − Stratégie digitale du Département, plan marketing par-
tenarial, accompagnement des porteurs de projets.

Rechercher la réussite collective

Orientation

3

 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 55

Conditions de réussite n° 2 : Élaborer une stratégie marketing partenariale
et digitale

Les ambitions du schéma de gagner un rang dans le top 10 des destinations, gagner des parts de marché,
développer les retombées économiques du tourisme nécessitent non seulement de fidéliser les clientèles
actuelles, mais aussi de conquérir de nouvelles clientèles. Le Département et Hérault Tourisme doivent mettre
en place une stratégie marketing affûtée, en s’appuyant sur les avantages concurrentiels du département et en
tenant compte des nouvelles attentes des consommateurs. Cette stratégie doit être partagée avec l’ensemble
des acteurs du tourisme, afin de faire « système » au profit de la destination héraultaise tout entière. Elle doit
ensuite se décliner en stratégie digitale opérationnelle et réactive au plus près des marchés et de leurs évolutions.

Compte tenu des évolutions réglementaires et des enjeux d’image et de marque à l’échelle internationale
(cf. stratégie des marques mondiales d’Atout France), l’Hérault se doit de clarifier sa stratégie de marque de
destination.

Objectifs
 − Développer la visibilité de la destination au plan national et international.
 − Affirmer un positionnement clair et distinctif sur les marchés.
 − Gagner en part de marché sur nos thématiques fortes.

Bénéficiaires
 − Professionnels du tourisme et la destination touristique.
 − Collectivités locales dotées de la compétence tourisme et offices du tourisme.

© Sophie Pirkin

Rechercher la réussite collective

56 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 24

Orientation

3
Conditions de réussite n° 2 : Élaborer une stratégie marketing partenariale
et digitale

Action n° 24
DÉPLOYER UNE STRATÉGIE MARKETING AFFINITAIRE

 ■ Actions départementales
 − Déployer une stratégie marketing « affini-
taire » (couples produit/marché), en positionnant
l’Hérault autour de ses points forts et différenciants
notamment avec l’entrée œnotourisme mais aussi
en lien avec le tourisme d’aventure, le tourisme pa-
trimonial toute saison, et le tourisme culturel et festif
du département.

1. Décliner le positionnement « Hérault un terroir
d’artisans vignerons »

 − Valoriser l’art de vivre et les savoir-faire de la des-
tination par une approche inter filière vin/loisirs/
gastronomie, produits locaux/culture et patrimoine.

 − Développer un plan de communication par cible
et marché :
- Promouvoir l’Œnotour et faire reconnaître l’Hé-

rault comme destination oenotouristique sur les
marchés européens en pilotant des opérations
de co-branding (vins/offres œnotouristiques) et
autres actions.

- Produire des contenus éditoriaux et diffusion mul-
ticanal (Site Web du Département, Web Hérault
Tourisme, sites des partenaires, réseaux sociaux,
GRC guides…), influenceurs (Presse, blogueurs,
e-Greeters…).

 − Aider les professionnels à la commercialisation
en ligne et diffusion de leur offre :
- Travailler l’intermédiation et réseaux commerciaux

nationaux, internationaux en lien avec le CRT.
- Soutenir et animer un réseau de réceptifs locaux

(workshops ciblés, co-branding…).
- Nouer des partenariats avec les opérateurs numé-

riques privés (Awoo, Géovina, Cirkwi…).

2. Commercialiser et communiquer autour d’un
« tourisme d’aventure » pour chacun :

 − Renforcer la lisibilité et la visibilité de l’offre :
- Développer la communication et les services nu-

mériques.
- Poursuivre un plan de diffusion multi-supports

(éditions, plaquettes…), élargir la gamme d’édi-
tions cyclo (fiches, cartes…).

 − Valoriser et promouvoir le territoire par l’événementiel :
- Accompagner les organisateurs de manifestations

et les territoires.
- Promouvoir une offre évènementielle équilibrée

sur le territoire et par thématique prioritaire : vélo,
manifestations à forte notoriété nautisme.

 − Développer la mise en marché : inciter à la com-
mercialisation de produits packagés, en lien avec les
thématiques œnotourisme, patrimoines, culture et
tradition, se doter d’outils performants de commer-
cialisation, référencer l’offre auprès des TO/Agences
de voyages.

3. Valoriser et promouvoir un tourisme « patri-
monial » toute saison, faire connaître les offres
paysages, patrimoines tant auprès des Héraultais
que des touristes, valoriser l’offre spécifique :

 − Campagne « l’Hérault, terre de Grands Sites ».
 − Carte spécifique patrimoine et sites pour le grand
public.

 − Créer un événement culturel hors saison à partir
des Grands sites (inter sites, ponctuel, itinérant, lien
APN, culture…).

 − Visibilité plus forte sur les actions nationales pro-
posées par les acteurs locaux : fête de la nature,
Journées du Patrimoine, Nuit des Musées…

 − Proposer des découvertes et actions en direction
des publics cibles du département : projets éduca-
tifs, spectacle vivant, expositions, créations in Situ,
chantiers d’insertion.

4. Intégrer la dimension culturelle et festive dans
la communication touristique de l’Hérault.

Action n° 24 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 57

 ■ Modalités d’intervention
Hérault Tourisme est chargé d’élaborer avec le Département et ses partenaires la stratégie et le plan marketing
définissant les thématiques selon les marchés en vue de conquérir des parts de marché et faire venir de nouvelles
clientèles :

• Marché France : ratio d’investissement marketing : 75 % du budget Hérault Tourisme de mise en marché
(distinct du budget Communication Département dédié à la communication départementale sous la marque
institutionnelle). Les 4 thématiques sont proposées sur le marché français :

Les 4 thématiques proposées sur le marché français

Régions Cibles

Œnotourisme • Toute région Génération Y (25-40 ans),
Baby boomers

Tourisme d’aventure • Occitanie • Auvergne Rhône-Alpes
• Paris

Génération Y (25-40 ans),
Génération Z (15-25 ans),
Baby boomers

Tourisme patrimonial toute
saison

• Occitanie • Auvergne Rhône-Alpes
• Paris • Hauts de France

Génération Y (25-40 ans),
Baby boomers

Tourisme culturel et festif • Occitanie • Île de France Génération Y (25-40 ans),
Baby boomers

• Marchés étrangers : ratio d’investissement : 25% du budget de mise en marché

Les 4 thématiques proposées sur le marché international

Marchés Europe Marchés lointains
et de demain

Œnotourisme

• Allemagne • Grande Bretagne • Belgique
• Pays-Bas • Danemark • Suisse

• Amériques • Asie

Tourisme d’aventure • Scandinavie • Rép. Tchèque • Espagne •
Pays-Bas • Suisse

• Amériques

Tourisme patrimonial
toute saison

Belgique • Allemagne • Grande Bretagne
• Irlande • Espagne • Italie

• Amériques

Tourisme culturel et festif Belgique • Grande Bretagne • Espagne • Canada

 ■ Partenaires
 − CRT, Plateformes de commercialisation.

 ■ Conditions de réussite
 − Des moyens suffisants dédiés à la promotion, par-
ticulièrement en ligne.

 − Une approche par des professionnels de la com-
munication.

 − Articuler la communication institutionnelle avec les
stratégies de communication touristique grand pu-
blic.

 − Bien articuler les plans marketing région/départe-
ment/territoires/entreprises.

 ■ Indicateurs
 − Fréquentation touristique (nuitées françaises et
étrangères).

 − Actions de communication menées et leurs retom-
bées.

 − Événementiels soutenus, fréquentation et retombées
économiques.

 − Contacts commerciaux, retombées presse et web.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Toute action schéma tourisme et en particulier celles
concernant les thématiques et stratégies marketing
partenariales.

Rechercher la réussite collective

58 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 25

Orientation

3
Conditions de réussite n° 2 : Élaborer une stratégie marketing partenariale
et digitale

Action n° 25
ACCÉLÉRER LA STRATÉGIE DIGITALE DE LA DESTINATION

 ■ Action départementale
 − Développer une stratégie digitale fondée sur la
production significative de contenus éditoriaux
thématiques et structurés avec les acteurs des
destinations.

 − Piloter un nouvel écosystème Web pour la desti-
nation afin d’assurer une distribution multicanale
(web, e-news, data clients, réseaux sociaux, influen-
ceurs…) à l’attention de clientèles cibles (personas)
prédéterminées par le projet de communication.

 ■ Partenaires
 − Collectivités territoriales, CRT, l’ensemble des ac-
teurs pouvant alimenter en contenu les actions Web
du département.

 ■ Conditions de réussite
 − Assurer la cohérence stratégique et l’articulation
opérationnelle des actions département et région.

 ■ Indicateurs
 − E-réputation.
 − Taux d’engagement Facebook.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Toute action schéma tourisme et particulier celles
concernant les thématiques et la stratégie marketing
partenariale.

© Hérault Tourisme

Rechercher la réussite collective

Action n° 26 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 59

Orientation

3
Conditions de réussite n° 2 : Élaborer une stratégie marketing partenariale
et digitale

Action n° 26
STRUCTURER UNE STRATÉGIE DE MARQUE DE DESTINATION

 ■ Action départementale
 − Clarifier nos marques de destination, en lien avec la
politique régionale de marque et la marque mondiale
de Destination d’Atout France. La marque Hérault
pourrait s’illustrer sur le marché français, la marque
Hérault associée à Languedoc pourrait être le sup-
port sur les marchés étrangers.

 − Organiser l’architecte de marque des destinations du
département permet de rendre les offres touristiques
plus lisibles aux yeux des professionnels et des tou-
ristes. C’est aussi l’occasion de partager un langage
marketing commun dans le Département, la notion
de marque et la culture « clients », notamment pour
l’accueil des clientèles étrangères (sensibilisation et
formation des élus, collectivités, OT).

 − Sur ces sujets où les marques de territoire sont en
concurrence avec les marques commerciales, il faut
raisonner destinations/clients ou marchés pour être
pertinent.

 ■ Modalités d’intervention
 − Travail avec la Région, le CRT et Atout France.
 − Identifier et valoriser les marques de destination.
 − Étudier les modalités de déclinaison de la marque
régionale Occitanie – Sud de France dans les ter-
ritoires, en lien avec les départements limitrophes
(Aude, Gard).

 ■ Partenaires
 − Collectivités territoriales, CRT, Atout France.
 − Collectivités territoriales ayant la compétence tou-
risme et leurs Offices de Tourisme.

 ■ Conditions de réussite
 − Assurer la cohérence stratégique et l’articulation
opérationnelle des actions départementales et
régionales.

 ■ Indicateurs
 − Clarification des marques de destination mises en
avant pour l’Hérault, architecture de marque avec
la Région.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Toute action schéma tourisme et particulier celles
concernant les thématiques et la stratégie marketing
partenariale.

Rechercher la réussite collective

Orientation

3

60 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021

Conditions de réussite n° 3 : Mieux partager la gouvernance du tourisme

La loi NOTRe fait de la compétence tourisme une compétence partagée entre la Région, les départements,
les EPCI, voire les communes. Compte tenu des attentes fortes des socio-professionnels, de la raréfaction
des dotations publiques, d’un secteur du tourisme transversal par nature et en mutation permanente avec les
développements technologiques et l’évolution des attentes des consommateurs, il est désormais impératif
de réorganiser la gouvernance tourisme à l’échelle départementale, afin de pouvoir répondre à ces enjeux.

Objectifs
 − Développer de façon opérationnelle une approche transversale du tourisme,
 − Clarifier les rôles de chacun et pouvoir le communiquer de façon simple auprès des acteurs,
 − Mieux suivre et piloter l’action touristique, gagner en efficacité dans la mise en œuvre des politiques publiques.

© Hérault-Tourisme

Rechercher la réussite collective

Action n° 27 Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 I 61

Orientation

3
Conditions de réussite n° 3 : Mieux partager la gouvernance du tourisme

Action n° 27
METTRE EN ŒUVRE LE PARTAGE DE LA COMPÉTENCE
TOURISME

 ■ Action départementale/
modalités d’intervention

 − Organiser une gouvernance partagée du Tourisme
entre collectivités territoriales, tenant compte
des spécificités du département de l’Hérault
(œnotourisme, ingénierie de projets, dont les hé-
bergements touristiques, suivi des projets au titre
du plan littoral 21), notamment :
- Partager une nouvelle gouvernance technique,

coordonnée entre collectivités ainsi qu’entre
Offices du Tourisme, Hérault Tourisme et le Comité
Régional du tourisme.

- Déterminer les modalités de participations croi-
sées entre collectivités territoriales pour les projets
d’envergure.

- Trouver des complémentarités dans les règlements
d’aide et prise en compte des avis départemen-
taux dans les comités d’attribution des aides
européennes.

 ■ Partenaires
 − Collectivités territoriales.

 ■ Conditions de réussite
 − Formalisation de conventions entre collectivités.

 ■ Indicateurs
 − Conventions.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Toute action schéma tourisme Hérault.
 − Schémas des collectivités territoriales.

Rechercher la réussite collective

62 I Schéma départemental de développement du tourisme et des loisirs de l’Hérault - 2018-2021 Action n° 28

Orientation

3
Conditions de réussite n° 3 : Mieux partager la gouvernance du tourisme

Action n° 28
AFFIRMER DANS LES ACTES LA TRANSVERSALITÉ
DU TOURISME

 ■ Actions départementales
 − Travailler en transversal en interne (département) :
cohérence/convergence des politiques publiques à
l’échelle du Conseil départemental. Poursuivre et
renforcer la transversalité entre le service tourisme
et les divers services et directions du Département,
en lien avec Hérault Tourisme.

 − Travailler en partenariat avec les filières profes-
sionnelles et les acteurs locaux : maillage des sites
et des activités, liens entre thématiques, avec les
hébergements, pour une mise en tourisme d’offres
thématiques croisées.

 ■ Modalités d’intervention
 − Réaliser pour la mise en œuvre du Schéma un calen-
drier prévisionnel partagé des diverses actions sur
la durée du schéma en précisant le service pilote.

 − Développer un vrai outil de pilotage du schéma :
Bilan annuel du SDDTL, au vu des indicateurs clés
produits au niveau de chaque fiche action et réajus-
tement si nécessaire des objectifs n+1, avec l’aide
d’un accompagnement.

 − Organiser pour le suivi annuel du schéma des ren-
contres annuelles regroupant les différents services
départementaux concernés par le tourisme et des
réunions thématiques en fonction des besoins, ain-
si qu’une réunion avec les élus concernés par le
tourisme.

 ■ Partenaires
 − Ensemble des services impactés par le tourisme.

 ■ Indicateurs
 − 1 COPIL annuel pour le suivi du schéma en lien avec
Hérault Tourisme.

 − 1 à 2 COTECH réunissant les divers services.
 − Synthèse des indicateurs.

 ■ Conditions de réussite
 − Partager le pilotage transversal du tourisme, associer
les personnes et services directement concernés.

 ■ Articulation avec d’autres
actions, projets ou procédures

 − Toute action schéma, articulation avec les autres
schémas relevant des différents services concourant
à la politique publique du Tourisme.

© J.M. Lallemand

Hôtel du Département
Mas d’Alco
1977 avenue des Moulins
34087 MONTPELLIER cedex 4
herault.fr

Agence de développement Touristique
Maison du Tourisme
Avenue des Moulins

34184 MONTPELLIER cedex 4
adt-herault.fr

 R
éa

lis
at

io
n :

 C
on

se
il

dé
pa

rte
m

en
ta

l d
e

l’H
ér

au
lt,

 H
ér

au
lt

To
ur

is
m

e,
 E

so
pe

 -
C

ré
di

ts
 p

ho
to

s
: C

on
se

il
dé

pa
rte

m
en

ta
l d

e
l’H

ér
au

lt,
 H

ér
au

lt
To

ur
is

m
e

- 1
1/

20
17

