
3

août 2014

Das Informationsblatt der Walliser Hotellerie

Le succès d’un hôtel
repose sur la qualité de
son personnel. Comment
le gérer, déléguer, cultiver

l’esprit d’équipe ? Avant de diriger
les autres, il faut commencer par soi…

Diriger un hôtel ou un restaurant, ça
ne s’improvise pas. On a beau avoir des
talents naturels pour l’organisation, on ne
sait pas forcément comment maintenir une
équipe motivée sur la durée. C’est pour-
quoi le consultant Daniel Charbonnier
conseille aux cadres de l’hôtellerie de
commencer par se poser des questions sur
leur propre fonctionnement : « En prenant
conscience de ses réactions, on se met plus
facilement en lien avec les autres et on de-
vient beaucoup plus performant dans la
gestion du personnel ».

Leader ou manager selon les cas
Quel boss êtes-vous ? Autoritaire, charis-
matique, participatif, meneur, démocra-
tique ou coach ? Il n’y a pas de bon ni de
mauvais modèle. L’essentiel est de définir
son propre style pour mieux se connaître
et développer d’autres attitudes selon les

situations. Dans nos petites structures
hôtelières, le directeur porte deux cas-
quettes : celle de leader et celle de manager.
Le premier doit garder une vision d’en-
semble et prendre des décisions impor-
tantes pour le long terme. Le second est le
gestionnaire qui veille aux détails et au res-
pect des règles au quotidien. « Tout le défi
consiste à porter la bonne casquette au bon
moment », insiste Daniel Charbonnier.

Déléguer pour gagner
Afin d’assurer la relève et la qualité du
travail en l’absence du chef, il faut savoir
déléguer. C’est un processus réfléchi, qui
demande du temps mais dont les béné-
fices sont énormes : valorisé, le personnel
sera plus souriant, plus présent et plus effi-
cace en équipe. « Lorsque des hôteliers me
disent qu’ils n’ont pas le temps de déléguer,
je leur rappelle : votre personnel représente
l’un des coûts les plus élevés et vous n’avez
pas de temps pour lui ? Vous n’hésitez pas
à prendre le temps pour la maintenance de
vos frigos, alors pourquoi ne pas y arriver
pour vos équipes qui sont la valeur la plus
précieuse de votre établissement ? ».

Formez-vous !
Pour Daniel Charbonnier, la motivation
est le résultat d’un processus, d’une série
d’actions tournées vers son équipe. Par
exemple, il est important de soigner la
période d’intégration de tout nouvel em-
ployé. Il faut également aménager des mo-
ments d’écoute et de partage dans la jour-
née. Ces mesures sont simples à appliquer.
Mais elles demandent un fort engagement
du leader-manager.

L’humain, la valeur de notre métier
Parce que les ressources humaines sont le
moteur de l’hôtellerie, Infhotel inaugure
une série d’articles sur ce thème.
En collaboration avec le consultant Daniel
Charbonnier et ritzy*, nous évoquerons
dans nos prochaines éditions les thèmes
du recrutement et de l’évaluation du per-
sonnel. Daniel Charbonnier, diplômé de
l’Ecole Hôtelière de Lausanne, compte
plus de 15 ans d’expérience en hôtellerie et
restauration en Europe ainsi qu’en Amé-
rique du Nord. Directeur d’une société de
conseils en hôtellerie et tourisme (Minds
in Motion SA), il officie également en tant
que consultant pour le Centre du Com-
merce International, et anime régulière-
ment des cours ritzy*.

boîte à

outils

Qui suis-je quand je dirige ?

Ce que recherchent les clients aujourd’hui, c’est la qualité de la relation humaine. D’où l’impor-

tance de s’investir pour garder une équipe motivée.

Prêt-e à faire le pas ? Profitez des
trois jours de cours ritzy* sur le
thème « Leader ou manager ? » :
10 novembre 2014 – Qui suis-je ?
(niveau 1)
17 novembre 2014 – La délégation
(niveau 2)
20 novembre 2014 – Teamwork
(niveau 3)
Inscriptions : www. ritzyinfo.ch,
027/606 90 31, info@ritzyinfo.ch
Ces formations sont disponibles en
tout temps sur demande.

