

boehli

Boehli

Export : 30%

Production : 5 lignes -
23 tonnes/jour

CA : 10 millions d'€

➤ Historique

1935 : Marcel Boehli Boulangerie épicerie à Gumbrechtshoffen (bretzels fraîches à fort succès dans les café-restaurants de toute la région)

2011 : Trophée Jason (preuve du dynamisme dans l'exportation)

2013 : 5 lignes de production : 2 Sticks et 3 Bretzels

➤ Stratégie

- Produits symboles de la région : Sticks, Bretzels et rondzels
- Idée de convivialité, de partage et de gourmandise
- Sensible à l'histoire de ses produits régionaux
- Propose de les incorporer dans des recettes modernes
- Différentes solutions packaging : sachets hermétiques ou boîte en plastique

➤ Slogan

Pas vraiment de slogan mais des rappels de leur attachement au terroir :

- Appellation « d'Alsace » sur leurs produits
- Sur leur site internet, articles sur leurs produits traditionnels (histoire et modernité) : la légende des Bretzels, Un ou Une Bretzels, Les Bretzels à Springfiels...

➤ Image

Tradition :

Couleurs de l'emballage et du logo comme le drapeau alsacien (rouge, blanc et jaune)

Logo avec un couple alsacien en habits traditionnels

Modernité :

Appartenance à l'ARIA

Présence au SIAL (international) et de proximité (magasin d'usine ouvert le samedi matin)

Présent sur les réseaux sociaux (facebook) et pouvant être contacté par mail ou téléphone

Solutions packaging

Politique de gamme

5 gammes de produit :

- Sticks
- Bretzels
- Rondzels → **innovation tubos**
- Assortiments
- Produits bio

Comtesse Bretzels Sésame 125g

Mini-Bretzels 150g

Sticks 150g

Tubo Sticks & Bretzels 300g

Exploitation du terroir

Indicateurs observés	Explication
Symbole	Couleur rouge et blanche pour le logo en référence au drapeau alsacien et logo avec un couple alsacien en habits traditionnels
Produits typiques	Les bretzels → produits typiques alsaciens
Notions géographiques	Membre de l'ARIA
Proximité géographique	Présence du nom de la région sur le logo «bretzels d'alsace »
Légende	Mise en avant de la légende du bretzel sur leur site internet : -Origine celte → représentation des planètes - Origine abbé saint florentin → en faisant une croix dans un cercle - Boulanger condamné à créer un pain où l'on voit le soleil briller 3 fois
Innovation dans le terroir	Formes différentes les « rondzels » sous format tubos
Personnalité de la région	Conservation du nom du créateur « Marcel Boehli » pour le nom de l'entreprise

Raifalsa et Alélor

➤ Historique

- Raifalsa créée dans le Nord de l'Alsace à Mietesheim en 1956

Le raifort, de la famille des crucifères, est une plante vivace. Elle développe de grandes feuilles pétiolées, dressées, d'une soixantaine de centimètres de longueur et un système racinaire relativement pivotant. La racine principale peut atteindre un mètre de longueur et quatre à huit centimètres de diamètre près du collet, son Epiderme est jaune crème et sa chair blanche.

- Alélor, créée en 1873, est aujourd'hui la dernière fabrique de moutarde douce de tradition.

La moutarde douce d'Alsace est obtenue à partir d'un savant mélange de graines brunes de la variété Brassica Juncéa pour le goût et la puissance, et de graines jaunes de la variété Sinapis Alba pour la douceur. Elle est historiquement produite en Alsace dès le 19ème siècle par une centaine de moutarderies selon un procédé de fabrication différent de la moutarde forte.

➤ Slogan

- Se dit dans le « patrimoine alsacien » avec la comparaison « personnalité forte et prononcée »
- Portail thématique « Notre terroir » sur leur site internet : pour le savoir faire et la fabrication dans la tradition du terroir alsacien
« Bienvenue sur le portail thématique notre terroir. Nous vous invitons à découvrir nos savoir-faire et nos produits fabriqués dans la plus pure tradition du terroir alsacien »
- Description du produit : moutarde d'alsace, douce de tradition
- Marque : Raifalsa « Raifort d'Alsace », Alélor signifiant « Alsace et Lorraine »

➤ Image

Terroir :

Logo en rouge et blanc + Dame en noir et blanc en habits traditionnels avec une cigogne pour Raifalsa

Logo en Rouge, blanc et jaune + couple en habits traditionnels + Date (« depuis 1875 ») pour Alélor

Logo supplémentaire en jaune et orange (couleur moutarde) : champ et petite maison dans la campagne (proche de la terre) + appellation « L'alsace autrement »

Sur tous les produits appellation « ... d'Alsace » partout

Modernité :

ARIA, Propose des recettes sur leur site internet, 4 langues sur leur site internet, Présent sur FB, Disponible par courrier ou mail mis à jour, Actualités sur site

Politique de gamme

a marque Raifalsa signifiant « **raifort d'Alsace** » : produit à base de raifort âpé d'Alsace commercialisé dans les rayons frais ou saurisserie, allant du aifort râpé en passant par le raifort rémoulade, raifort à la mayonnaise ou ncore une gamme spécifique en raifort "casher le pessa'h" avec notamment n raifort rouge (à la betterave). Celui-ci est souvent utilisé dans le pot au feu, n plat typiquement alsacien.

La marque Alélor signifiant « **Alsace et Lorraine** » qui propose en rayon épicerie salée deux gammes, une en moutarde douce avec des déclinaisons de saveurs telles que le riesling, la bière, le raifort, ou encore le pain d'épice, et une gamme d'épicerie avec la **tradition** de l'aigre doux avec des cornichons, betteraves et oignons blancs.

La marque Alélor BIO permet de répondre aux attentes des consommateurs, RAIFALSA - ALELOR propose depuis 2010 **tous les produits condimentaires version Bio** certifiés par ECOCERT. On retrouve au rayon frais ou saurisserie un raifort bio, une moutarde au raifort bio et au rayon épicerie salée une gamme de cornichons bio, betteraves rouges bio mais aussi du pesto ail des ours bio, harissa bio, ketchup bio et oignons bio.

La marque Alélor Gourmet est lancée en 2011, RAIFALSA-ALELOR développe et étoffe sa gamme en lançant de **l'huile de colza Alélor Gourmet** sur le marché français.

Innovation

- Moutarde forte au Wasabi → trophée de l'innovation SIAL 2014 ARIA

- Création d'une gamme Nut'Alsace, pâte à tartiner sans huile de palme

- Moutarde douce au curry

- Moutarde douce à la tomate ou aux figues et au miel

- Le raifort doux en tube

Exploitation du terroir

Indicateurs observés	Explication
Symbole	Logo en rouge et blanc + Dame en noir et blanc en habits traditionnels avec une cigogne pour Raifalsa Logo en Rouge, blanc et jaune + couple en habits traditionnels + Date (« depuis 1875 ») pour Alélor
Produits typiques	Le raifort, produit le plus ancien de l'entreprise est un produit typique d'alsace
Notions géographiques	Membre de l'ARIA , logo « l'alsace autrement » sur tout les produits
Proximité géographique	Référence à l'Alsace et à la lorraine par le nom des marques Raifalsa « Raifort d'Alsace », Alélor signifiant « Alsace et Lorraine » Et référence à l'Alsace sur tout les produits
Innovation dans le terroir	Innovation packaging pour le raifort en tube

Alsépi

➤ Historique

Alsépi installée depuis 1999

➤ Stratégie

- « Proposer au client un produit vraiment artisanal (interdiction pour le boulanger de rajouter des améliorants dans sa panification), un produit de qualité dont les matières premières sont d'origine alsacienne »
- Les recettes de pâtisseries et viennoiseries sous la dénomination Alsépi doivent comporter au moins 70% de matière premières "d'origine Alsace".
Les pains doivent être fabriqués selon une méthode traditionnelle avec un pétrissage lent.
- Agriculteurs, collecteurs, meuniers et boulangers : la filière est 100% locale et participe au dynamisme économique alsacien et au maintien du commerce de proximité.
- Des blés cultivés et sélectionnés en alsace
- Des recettes boulangères issues du terroir

➤ Slogan

- « Une tranche de bonheur »
- Devise avec le nom du département « L'alsace a son pain »
- Présente ses agriculteurs, les stockeurs, les meuniers, les boulangers (proximité humaine)
- Du blé alsacien pour du pain alsacien
- La baguette Alsepi : le bon pain d'ici

➤ Image

Terroir :

- Couleur rouge et blanche + carreau pour faire rural et terroir
- Logo avec le symbole de la cigogne
- Revendication : bon pour l'environnement et l'économie locale

Modernité :

Partenaires : Région Alsace, logo 100% Alsace, AlsaContrôle, Alsace qualité
TOG

AFPAA (Association de la filière pain artisanal d'Alsace)

Innovation

Actions menées dans le cadre de l'opération "Ja fer unseri Sproch" :
Mise en avant de la langue régionale en créant un pain nouveau au blé concassé : le Deifele.

Exploitation du terroir

Indicateurs observés	Explication
Symbole	Logo en rouge et blanc et carreau qui donne un effet « rural » et présence de la cigogne animal représentant l'Alsace
Produits typiques	Les matières premières sont d'origine alsacienne
Notions géographiques	Membre de l'association de la filière pain artisanal d'Alsace
Proximité géographique	Filière à 100% locale et participe au dynamisme économique alsacien et au maintien du commerce de proximité
Innovation dans le terroir	Création du pain « Deifele » dans le but de mettre en avant le dialecte régional

Rothgerber

➤ Historique

- Installée à Traenheim depuis 1542, la famille Rothgerber s'est toujours consacrée à la culture des vignes et à l'arboriculture

➤ Stratégie

- Axée sur le bienfait des pommes sur la santé
- Au coeur du vignoble de la Couronne d'Or, la ferme fruitière vous propose un vaste choix de fruits (pommes, poires, pêches, abricots...) mûris dans ses vergers, ainsi qu'une dizaine de variétés de jus de fruits maison.
- Les collines ensoleillées du vignoble, les sols frais et riches, une terre soignée et préservée avec soin, transmise de génération en génération en même temps que les valeurs de travail, de respect et d'amour de la création qui lui sont, ici, si intimement associées, offrent des conditions optimales à la production de fruits de très grande qualité.
- Ils contribuent à maintenir et développer l'emploi en Alsace

➤ Slogan

« **an apple a day keeps the doctor away** » (« croquer une pomme chaque matin éloigne le médecin »)

➤ Image

Terroir :

- Fruits de la région
- Des goûts, des saveurs et des couleurs à découvrir à la ferme
- Attachement à la terre et à la nature
- Entreprise familiale
- Présence du nom à intonation alsacien sur le logo
- Les couleurs du logo : vert (nature), rouge et blanc (symbole alsace)
- Appartenance des fruits au terroir, exemple : « Pur jus de raisin Muscat d'Alsace »

Modernité :

- TOG
- ARIA
- Contact par mail ou téléphone
- Présent sur facebook
- Site à jour
- Recette proposées sur le site

Politique de gamme

- Fruits : pommes, poires, pêches, abricots...
- Jus de fruits

Innovation

➤ recettes originales → pommes acerola et griotte, pomme et aronia...

Delbarestivale
Pomme d'été douce et juteuse
à croquer, en tarte ou compote
conservation courte

Reinette grise du Canada
Pomme finement acidulée
en tarte ou compote
conservation moyenne à longue

Akane
Pomme douce
à croquer
conservation courte à moyenne

Golden delicious
Pomme parfumée et juteuse
à croquer et en salades
conservation moyenne à longue

Gala
Pomme sucrée et parfumée
à chair ferme
à croquer
conservation moyenne à longue

Goldrush
Pomme très ferme et sucrée
à croquer
conservation longue

Elstar
Pomme fine et acidulée
à croquer, en tarte ou compote
conservation moyenne à longue

Red delicious
Pomme sucrée
à croquer
conservation moyenne

RubINETTE
Pomme au goût intense
extra à croquer, en tarte et en compote
conservation moyenne

Mairac La Flamboyante
Pomme ferme et juteuse
à croquer, en tarte et en cuisine
conservation longue

Jonagold
Pomme juteuse, légèrement acidulée
à croquer, en tarte ou compote
conservation moyenne à longue

Rubens
Pomme très ferme et juteuse,
douce et parfumée
à croquer
conservation longue

Boskoop
Pomme rustique
en tarte ou compote
conservation moyenne à longue

Braeburn
Pomme acidulée, très ferme
à croquer, en tarte ou compote
conservation longue

Fuji
Pomme à l'arôme intense,
douce et sucrée
à croquer
conservation longue

Exploitation du terroir

Indicateurs observés	Explication
Symbole	Logo avec présence de rouge et blanc en référence au drapeau alsacien
Produits typiques	Les matières premières sont d'origines alsaciennes → fruits d'alsace
Notions géographiques	Membre de l'ARIA
Proximité géographique	Référence à l'Alsace sur leur logo et sur leur produits → « muscat d'alsace », contribuent à maintenir et développer l'emploi en alsace
Personnalité de la région	Référence à la famille fondatrice par le nom de l'entreprise « Rothgerber »
Process	Jus de fruits 100% naturel → « jus de fruits de grande tradition »

Wolfberger

➤ Historique

- 1902 Création des caves à Eguisheim et Dambach-la-ville (sur le logo)
- 1972 Premiers essai de prise de mousse de vin
- 1976 Création de la marque et Vins d'Alsace AOC
- 1978 Premiers essais vendange tardive

➤ Stratégie

Proche de l'histoire des cépages et de leur localisation (Steinert)

Idée de luxe due à leur produit mais en même temps régionale

Savoir faire mis en avant entre authenticité et originalité

Lient leur produit au tourisme régional

➤ Slogan

« Fiers d'une gamme de vins, crémants et eaux de vie et Liqueurs d'Alsace, reflets de nos terroirs et au diapason des attentes les plus contemporaines, nous sommes pleinement conscients, en apportant nos raisins à la Cave, d'être à la source de la qualité de cette offre. Ainsi motivés et confortés par le talent de nos maîtres de chais, nous pouvons nous consacrer entièrement à notre métier, la terre et la vigne, pour en tirer et en livrer le meilleur des fruits. »

➤ Image

Terroir :

Présence d'un animal représentatif du terroir : cerf
Appellation « d'Alsace » sur les produits, vignoble alsacien
AOC Alsace, AOC Alsace Grand cru, AOC crémant d'Alsace

Modernité :

7 cépages disposent de l'AOC Alsace : Sylvaner, Riesling, Muscat, Gewurztraminer, Pinot (gris, blanc, noir)

Fait partie de la route des vins d'Alsace (tourisme)

ARIA

Contact : mail, twitter, téléphone, boutique en ligne

Black Papillon

Politique de gamme

- Vins Appellation Alsace
 - Vendanges tardives
 - Grains nobles
 - Vins Alsace Grands crus
 - Vins sélection BIO
 - Crémants d'Alsace
 - Eaux-de-vie d'Alsace
- (Les ambassadrices des fruits d'Alsace)
- Liqueurs d'Alsace

Pinot Blanc BIO*

Liqueur classique Pêche

Innovation

Crémant d'alsace référence IX → hommage au pape saint léon IX natif d'Eguisheim

Exploitation du terroir

Indicateurs observés	Explication
Symbole	Présence du cerf, animal représentatif de l'Alsace
Produits typiques	Utilisation de raisins d'Alsace et Alsace → région vinicole donc produit qui fait référence à la région
Notions géographiques	AOC Alsace , Alsace grand cru et crémant d'alsace, membre de l'ARIA
Proximité géographique	Présence du nom de la région sur tout les produits
Process	Savoir faire authentique
Innovation dans le terroir	Crémant d'alsace référence IX → hommage au pape saint léon IX natif d'Eguisheim

Gourmelor SARL

➤ Historique

- Entreprise familiale spécialisée dans la fabrication de Saucissons et Terrines de Meuse
- Reflet de son terroir et de son savoir faire
- Créée en 1968, la société Gourmelor travaille avec des éleveurs locaux et assure transformation et vente directe de produits de boucherie, charcuterie et traiteur
- Transformation et Commercialisation des spécialités lorraines en GMS

Entre 20 et 50 salariés
CA : 2 à 5 M€ - Situé
CHAUVONCOURT

➤ Image

- **Terroir :**
 - Couleur du logo : rouge
 - Suffixe : « LOR » comme Lorraine
 - Se définit comme une entreprise : « Fabrication charcuterie, salaisons, **spécialités régionales** et traiteur »
- **Modernité :**
 - La lorraine notre signature
 - Présent au SIAL 2012
 - Pas de site internet

Politique de gamme

- Fromage de tête (vrac ou pas)
- La fagot Lorrain
- Pâté croûte Lorrain
- Pâté de campagne Lorraine (vrac ou pas)
- Pâté de lapin (vrac ou pas)
- Quiche Lorraine
- Saucisson court de Meuse fumé (300 g)
- Saucisson court de Meuse non fumé (350g)
- Saucisson long de Meuse fumé (1500g)
- Saucisson long de Meuse non fumé (1500 g)

Innovations présentées au SIAL 2012

- **Description**

Saucisson sec court. Boyau naturel sans fleur. Emballé dans un sac kraft avec fenêtre macro-perforée.

- **Caractère innovant**

Renouveau proposé par ce produit autrefois très connu. L'élimination de la fleur de surface au cours de la sèche apporte une saveur douce et agréable. L'emballage permet au produit de respirer sans prendre l'humidité.

- **Visuel**

Produit brut qui permet de voir le produit. Rappel l'attachement à la région sur le paquet

Exploitation du terroir

Indicateurs observés	Explication
Symbole	Logo rouge et blanc en référence au drapeau
Produits typiques	Par exemple produits typiques de lorraine comme la quiche lorraine
Notions géographiques	Membre de « la lorraine notre signature »
Proximité géographique	Travail avec des éleveurs locaux, produits commercialisés sous le nom « les produits de la Meuse »
Process	Savoir faire artisanal → même process depuis la création de l'entreprise
Innovation dans le terroir	Saucisson sec court avec nouvel emballage (présenté au SIAL)

Les terrines du barrois

➤ Historique

Création de 2000 à Vavincourt

Prochaine installation à Petit Rumont, au bord de la Voie sacrée, artère principal de la bataille de Verdun (Objectif : séduire les touristes)

Géographie :

Le Barrois (de Bar-le-Duc) est une micro région naturelle de France couvrant environ le quart sud-ouest du département de la Meuse

➤ Image

- **Terroir :**

- Logo : clocher (très présent dans la région), symbole qui se différencie des autres symboles de la région + couleur bleu (drapeau Barrois)
- Mention de « Fabrication artisanale Lorraine » sur le logo
- « Recettes traditionnelles » sur les étiquettes des produits / savoir faire artisanal
➔ « tout le cochon est utilisé », « chair hachée et non mixée au cutter »
- Produits du terroir de qualité : Mirabelle de Lorraine IGP, vin AOC des Côtes de Toul, vin de pays de la Meuse médaillé, porcs Lorrains... confère aux recettes un goût authentique
- Produits naturels : Quetsches de Lorraine, Mirabelle de Lorraine, Rhubarbe des Vosges

- **Modernité :**

- Présent sur les réseaux sociaux (Twitter, facebook) + site internet
- Appartient à Passion Terroir : « le commerce de proximité innovant existe vraiment ! »
- Tourisme : visite guidée de la fabrication

Politique de gamme

- Terrines
- Terrines festives
- Rillettes
- Rillettes gastronomiques au pinot noir, au poivre, au Saint Jacques
- Plats cuisinés
- Fruits au sirop
- Confitures
- Desserts
- Coulis de fruits
- Coffrets et paniers
- Boissons

Exploitation du terroir

Indicateurs observés	Explication
Symbole	Logo de couleur bleu en référence au drapeau barrois (un micro département du sud ouest de la meuse) et clocher très présent dans cette région
Histoire et culture	Présence d'un clocher sur le logo qui fait référence à l'histoire architecturale de la région
Produits typiques	Produits typiques de la région comme la mirabelle, terrines aux mirabelles...
Notions géographiques	Mirabelle de Lorraine IGP, vin AOC des Côtes de Toul, appartient à « passion terroir »...
Proximité géographique	« fabrication artisanale lorraine » → mention du nom de la région sur leur logo
Process	« fabrication artisanale lorraine » mention du process artisanal utilisé sur leur logo et même mention de « recettes traditionnelles » sur leurs produits

La boîte à madeleines

La boîte à Madeleines

Fabrication artisanale depuis 1951

➤ Historique

- Création en 1951
- Entreprise familiale : SARL ZINS Père et Fils (3 générations)
- Un des symboles traditionnels de la gastronomie lorraine, la **Madeleine de Commercy** dont le nom vient d'une jeune servante nommée Madeleine Paulmier, fut fabriqué par cette dernière en **1755** suite à un incident survenu à la cuisine du château lors d'un dîner du duc **Stanislas Leszczynski**.

➤ Image

- Terroir
 - Recette à l'origine simple et délicieuse
 - Avec des produits du terroir
 - Utilisation d'une légende : Madeleine de Commercy

<http://www.madeleines-zins.fr/content/7-histoire-de-la-madeleine-de-commercy>

- *"Comment s'appelle ce chef-d'oeuvre ?"*
- *"Il n'a pas de nom, sire ; c'est ce que l'on fait chez moi, à Commercy, les jours de fête."*
- *"Et quel est ton nom ?"*
- *"Madeleine"*
- *"Eh bien, il s'appellera comme toi : Madeleine de Commercy."*

- Modernité
 - Magasin à côté de la fabrication
 - Visite guidée de la fabrication
 - Contact par mail
 - Site internet

➤ Slogan

« Fabrication artisanale depuis 1951 »

« **A partir de produits du terroir, sans conservateur**, avec des dates de péremption n'excédant pas 4 semaines »

« L'authentique » madeleine

Définition : Ce petit gâteau en forme de coquillage à base d'oeufs, de farine et de beurre est depuis le XVIIIème siècle jusqu'à nos jours très prisé des petits et des grands.

Politique de gamme

Madeleines

Madeleinettes

Les boîtes à madeleine

Biscuits

Innovation

- Plusieurs formes
- Classique ou en madeleinettes
- Saupoudrée d'éclats de noisettes
- Aux pépites de chocolat, caramel
- Aux pépites de framboise ou d'orange
- Glacée au chocolat
- Fourrée d'une mirabelle

Exploitation du terroir

Indicateurs observés	Explication
Symbole	Représentation d'une madeleine sur le logo produit du terroir lorrain
Produits typiques	Produit typique → « la madeleine de commercy » et fabriqué à partir de produits du terroir
Personnalité de la région	Utilisation d'une personnalité de la région qui est Madeleine Paulmier et présence du nom de la famille fondatrice dans le logo : « Zins »
Légende	Légende de Madeleine Paulmier qui a donné son nom à la madeleine
Process	Mention « fabrication artisanale » sur le logo
Innovation dans le terroir	Madeleine fourrée de mirabelle et format cône

Clair de Lorraine

Positionnement

- **Historique** : Clair de Lorraine est née en 1988 à Void-Vacon, dans la Meuse. L'entreprise est productrice de Perlés (groseille, framboise et mirabelle). Très tôt la société a souhaité fédérer les artisans lorrains afin de faire connaître la qualité, le goût et l'authenticité de leurs merveilles gastronomiques et de pérenniser le patrimoine culinaire lorrain. Le dirigeant, Monsieur Ferry, a ouvert 17 boutiques « En passant par la Lorraine ... »
- **Explication nom de l'entreprise** : Mention du nom de la région
- **Communication** : Clair de Lorraine publie les nouveautés sur sa page facebook.
- **Stratégie** : Cultiver les valeurs fortes de l'art gastronomique lorrain : authenticité, qualité et savoir-faire, dans le but d'offrir à ses consommateurs des produits d'exception.

Logo

- Logo rouge et blanc
- Dessin d'un village typique de la région
- Mention « gastronomie du terroir »

Politique de gamme

Perlés

Biscuits

Confitures

Thé et café

L'entreprise est avant tout productrice de Perlés, mais propose également des produits aux saveurs lorraines.

Exploitation du terroir

Indicateurs observés	Explication
Proximité géographique	Les artisans-producteurs lorrains sélectionnés par la société Clair de Lorraine s'engagent : <ul style="list-style-type: none">- à confectionner leur produits en région- à privilégier les fournisseurs locaux et régionaux.
Process	Ils s'engagent à respecter une méthode de fabrication traditionnelle respectueuse des arômes des matières premières, et à perpétuer un savoir-faire qui valorise les recettes traditionnelles de la région.
Ingrédients et produits typiques	Productrice de Perlés (groseille, framboise et mirabelle).
Notion géographique	Médaille d'or, Médaille d'Argent, Labels, IGP, chaque année de belles distinctions sont attribuées aux saveurs lorraines de l'entreprise

Gänzeliesel

Positionnement

- **Historique** : Afin de pérenniser l'histoire du foie gras en Alsace, quelques producteurs ont souhaité développer cette production et engager de nouveaux jeunes dans cette voie → création de Gänzeliesel en 2001. Composée d'une dizaine de producteurs Bas-rhinois à sa création, l'association compte aujourd'hui 14 membres dans toute l'Alsace.
- **Explication nom de l'entreprise** : Gänzeliesel signifie « Lise la gardienne d'oies », une figure traditionnelle de l'iconographie alsacienne et germanique, orthographiée en "alsacien phonétique" afin de la démarquer des Gänseliesel allemandes
- **Communication** :
 - Idée recettes à partir de foies gras
- **Stratégie** : Accompagner les producteurs fermiers de foie gras dans leurs démarches de défense de leur savoir-faire, de perpétuation de cette tradition alsacienne et de promotion de leurs produits auprès du grand public.

Logo

Logo rouge et doré, avec un dessin d'oie et canard pour la référence aux foies gras, et avec un intitulé sous le nom de l'entreprise qui fait référence à la région

L'entreprise garantit la qualité de ses produits sous la signature régionale « Terroir d'Origine Garanti »

Politique de gamme

Gänzeliesel se consacre aux foies gras d'oie et de canard.

Exploitation du terroir

Indicateurs observés	Explication
Proximité géographique	La marque regroupe des producteurs-éleveurs alsaciens de foie gras
Ingrédients et produits typiques	Le foie gras est une spécialité alsacienne.
Légendes	Lise la gardienne d'oies, allégorie de la tradition populaire d'Alsace
Notion géographique	Labels Alsace Qualité et Idée Alsace

Fromagerie Haxaire

Positionnement

- **Historique** : La Maison Haxaire est une fromagerie familiale fondée en 1929 à Lapoutroie, en Alsace.
- **Explication nom de l'entreprise** : nom du fondateur
- **Communication** :
 - Cette fromagerie est la seule à fabriquer et affiner son Munster en Alsace.
 - Elle propose une visite axée sur les différentes étapes de fabrication de l'élaboration de ce fromage créé par les moines en 668 ap. J.C.. Sur place, il est possible à la fois de déguster et d'acheter les différents munsters.
 - Pas de site internet, simplement une page facebook
- **Stratégie** : Accompagner les producteurs fermiers de foie gras dans leurs démarches de défense de leur savoir-faire, de perpétuation de cette tradition alsacienne et de promotion de leurs produits auprès du grand public.

Logo

Logo à fond orange, avec dessin en noir et blanc d'une jeune femme travaillant des fromages

Médaille d'Argent au Concours Général Agricole 2013 et 2014

Politique de gamme

La fromagerie Haxaire propose des fromages Munster affinés.

Innovation

- Toujours à la recherche de nouvelles saveurs, la fromagerie crée des produits selon la saison, un produit Graine au Lait® affiné au Beaujolais ou encore affiné à la bière de Noël
- La gamme bio s'étoffe avec le lancement d'une tome au lait biologique. Cette tome est désormais disponible affinée à l'eau de vie de mirabelle, au sureau, aux cônes de houblon et au pinot gris d'Alsace.

Exploitation du terroir

Indicateurs observés Explication

Process La fromagerie vient de recevoir un trophée récompensant son engagement pour la préservation des savoir-faire locaux et des traditions ancestrales.

Ingrédients et produits typiques Haxaire produit et affine des munsters AOP 100% alsaciens

Notion géographique Membre de l'ARIA
La fromagerie fabrique des munsters AOP

Utilisation d'une personnalité de la région Xavier Haxaire fonde les caves d'affinage Haxaire à Lapoutroie en 1929

L'Huilerie d'Ormes

Positionnement

- **Historique** : La Ferme d'Ormes, tenue par le couple Michel produit des huiles artisanales de 1ere pression à froid en Lorraine.
- **Explication nom de l'entreprise** : Utilisation du nom de la ville d'Ormes et Ville dans le département de Meurthe-et-Moselle en région Lorraine où l'entreprise est basée.
- **Communication** : Sur le site internet, l'entreprise donne des conseils d'utilisation et de dégustation et explique également les vertus des huiles.
- **Stratégie** : Proposer les saveurs et les vertus des huiles anciennes de 1ere Pression à Froid.

Logo

L'Huilerie d'Ormes n'a pas de logo officiel représenté sur ses produits. Néanmoins, sur son site internet, l'entreprise utilise ce logo sobre vert clair et vert foncé qui annonce le nom de l'entreprise et les produits proposés.

La Ferme d'Ormes a le label Saveurs Paysannes de Meurthe-et-Moselle.

Politique de gamme

L'huile vierge de Colza

L'huile vierge de Tournesol

L'huile vierge de Cameline

L'huile vierge de Chanvre

Innovation

L'entreprise propose désormais l'Huile aromatisée MIRABELLE

Exploitation du terroir

Indicateurs observés	Explication
Proximité géographique	L'entreprise met en valeur le nom de sa ville dans son propre nom.
Process	L'entreprise produit des huiles artisanales de 1ere pression à froid.
Ingrédients et produits typiques	L'entreprise utilise quelques produits typiques tels que la mirabelle.
Innovation dans le terroir	L'entreprise propose désormais l'Huile aromatisée Mirabelle
Notion géographique	La Ferme d'Ormes, exploitation de Produits du Terroir, a le label Saveurs Paysannes de Meurthe-et-Moselle

A la Cloche Lorraine – Madeleines royales

Positionnement

- **Historique** : Des madeleines « Royales » sont fabriquées et cuites en ce lieu, depuis 1928. A la Cloche Lorraine, la plus ancienne boutique de Commercy, cinq générations de madeleiniens s'y sont succédées.
- **Explication nom de l'entreprise** : Mention de la région dans le nom de l'entreprise et du produit phare de l'entreprise.
- **Communication** : On peut aussi y trouver des photos d'époque pour souligner l'aspect traditions de famille à travers les générations.
L'histoire de la madeleine de Commercy est narrée sur leur site internet.

Logo

- Le logo donne une impression d'ancienneté, de par ses couleurs.
- La mention « depuis 1928 » accentue le côté traditionnel.
- Le produit la madeleine est très mis en valeur (écriture plus grande que le nom de l'entreprise)

Politique de gamme

Madeleine Royale

Miel de Lorraine

Confiture de Lorraine

A la Cloche Lorraine propose également des produits typiques lorrains. Il existe des produits dérivés de la madeleine traditionnelle : madeleine aux pépites de chocolat, madeleine nappée de chocolat, madeleine aux éclats de pralin.

Exploitation du terroir

Indicateurs observés

Explication

Ingrédients et produits typiques

La madeleine de Commercy est un produit traditionnel.

Proximité géographique

La ville de Commercy est mise en valeur par cette entreprise.

Légende

La madeleine de Commercy porterait le prénom d'une jeune soubrette de Commercy, Madeleine Paulmier, servante de la marquise Perrotin de Baumont, qui en 1755, fabriqua ces gâteaux pour le duc viager Stanislas Leszczyński.

La Corbeille Lorraine

Positionnement

- **Historique** : Après un parcours universitaire d'ingénieur agronome, Régis KRIEGEL a tout d'abord partagé sa passion de la Terre en enseignant l'agronomie en lycée agricole. Puis il comprend que son avenir professionnel rimerait avec Mirabelle et en juillet 2001, il démarre l'aventure de « La Corbeille Lorraine » : des confiture et des spécialités préparées à l'ancienne suivant les traditions Lorraines.
- **Explication nom de l'entreprise** : Mention du nom de la région
- **Communication** : Régis accueille dans son atelier empli de parfums des fruits de saison pour faire partager sa passion des fruits. De plus, des conseils de dégustations sont donnés.
- **Stratégie** : Promouvoir la mirabelle

Logo

- Le logo ne présente aucune écriture, aucune mention du nom de l'entreprise. Il représente un dessin ancien de fruits frais, de fruits en conserve et de pots de confitures dans un paysage de la nature. Le fruit représenté sur le dessin est la mirabelle, le produit-phare de l'entreprise. L'ensemble donne une impression d'ancien, donc de traditions.

Les confitures et gelées

Bonbons aux fruits

Les fruits en conserve

- Fruits au sirop
- Fruits à l'alcool

Exploitation du terroir

Indicateurs observés

Explication

Ingrédients et produits typiques

Depuis 2001, La Corbeille Lorraine s'attache à promouvoir la Mirabelle sur sa terre de prédilection : la Lorraine.

Proximité géographique

La Corbeille Lorraine commercialise ses produits dans les enseignes de grandes et moyennes surfaces de Lorraine et dans les régions avoisinantes.

Process

Les produits sont préparés à la main, à l'ancienne et sans artifices, ni colorants, ni conservateur pour le respect du goût et des traditions lorraines.

Notion géographique

Les fruits, issus du terroir lorrain et parfois alsacien pour les fruits rouges, proviennent pour l'essentiel de productions locales.

Charculator

Positionnement

- **Historique** : Les débuts de Charculator remontent à l'année 1959 lorsqu'apparaît dans la petite ville de Creutzwald une boucherie-charcuterie. Son propriétaire, maître charcutier de métier, se fait rapidement une réputation dans la commune.
- **Explication nom de l'entreprise** : Le nom est un mélange entre les termes « charcuterie » et la « Lorraine ».
- **Communication** : Charculator propose des recettes typiques et des jeux concours sur son site internet.
- **Stratégie** : Faire connaître et partager leur passion pour le terroir lorrain, le savoir-faire qui y est associé et la gastronomie qui s'y développe depuis des siècles.
- **Slogan** : Saveur authentique de Lorraine

Logo

- Logo jaune vert et rouge, Le jaune et le rouge font référence au drapeau lorrain.
- Dessin d'un village typique
- Mention « saveur authentique de Lorraine » qui fait référence au terroir lorrain
- Mention « saveur et tradition » qui accentue l'aspect savoir-faire traditionnel

Les produits porteurs du logo La Lorraine notre signature sont des produits alimentaires fabriqués dans la région et bénéficiant d'un agrément basé sur les exigences d'un cahier des charges.

Politique de gamme

Charcuterie pâtissière

Potée et choucroute

Spécialités régionales & autres
Cochonnailles

Terrines et pâtés

Innovation

Afin d'être plus proche des besoins des consommateurs, *Charculator* a imaginé une toute nouvelle gamme de produits tranchés. En effet, les modes de consommation ne cessent d'évoluer et tendent à réduire le temps accordé à la préparation de nos repas. C'est pourquoi Charculator propose aujourd'hui une nouvelle gamme de produits tranchés pouvant être consommés froids ou réchauffés au micro-ondes en 2 minutes.

Exploitation du terroir

Indicateurs observés	Explication
Ingrédients et produits typiques	Charculator est spécialisé dans la production de produits Lorrains.
Proximité géographique	Charculator commercialise ses produits dans les enseignes de grandes et moyennes surfaces de Lorraine et dans les régions avoisinantes.
Process	Charculator considère son devoir de sauvegarder et de perpétuer les traditions et les savoirs faire de notre terroir.
Notion géographique	Les produits Charculator sont marqués du logo « La Lorraine notre signature ».
Symbole	Le logo avec les couleurs rouge et jaune, en référence au drapeau lorrain.

La Nougaterie Jacasse

Positionnement

- **Historique** : Création en 2011 d'un laboratoire de fabrication artisanal implanté au cœur même de Nancy
- **Explication nom de l'entreprise : personnages typiques de la région** : Il est tout simplement l'amusante combinaison des noms de Sylvie Jannot et de Jeanne Cassonne, les deux fondatrices de la nougaterie.
- **Communication** :
Valeurs marketing mises en avant sur le site Internet : Artisanal (Un nougat unique moulé et coupé à la main), savoureux (Des produits de 1^{ère} qualité, des amandes sélectionnées et du miel de Lorraine), caractère (Un subtil mélange entre le miel et les amandes).

Politique de gamme

➤ Gamme de produits Nougaterie Jacasse

Nougat tendre :

11 produits différents :

- Recettes originales typiquement lorraine (**savoir-faire**) . Utilisation d'**ingrédients** de la région comme la mirabelle
- Recettes originales à la rose ou à la réglisse.

Les petites douceurs de la Nougaterie :

Crème de nougat et pâte à tartiner

Autres gourmandises artisanales :

Caramel tendre et panier hexagonal (3 sachets de nougat)

➤ Innovation :

La crème de nougat véritable mousse à déguster à la cuillère ou à incorporer dans les desserts ou sur une crêpe.

Plaque de nougat personnalisable (photos, écritures...)

Exploitation du terroir

- **Support de communication qui véhicule le plus le terroir :**
le site internet avec la mise en avant des valeurs marketing axées sur le terroir : le caractère, l'artisanat et la saveur

Indicateurs observés	Explication
Ingrédients et produits typiques	Des recettes originales typiquement lorraines à la mirabelle et à la bergamote mais surtout du nougat fabriqué avec du miel de la Lorraine
Proximité géographique	Vente de produits sur place et possibilité de visite
Process	Savoir faire artisanal : « un nougat unique moulé et coupé à la main »
Personnalité de la région	Combinaison des noms de Sylvie Jannot et de Jeanne Cassonne, les deux fondatrices de la nougaterie

- **Historique** : L'origine de la Maison LALONDE remonte à 1850, date à laquelle elle fut fondée par Lillig qui mit au point la Bergamote de Nancy qui deviendra une spécialité typiquement nancéienne.
- **Explication nom de l'entreprise** : En 1901, Albert Lalonde reprendra cette affaire qui était devenue la propriété de M. Dussaulx et la fera connaître désormais sous l'enseigne « LALONDE »
- **Communication** : Ce travail artisanal se poursuit par un emballage individuel et un conditionnement manuel qui confère à l'ensemble de nos fabrications une dénomination « haut de gamme ». Site Internet depuis 2008 pour booster les ventes.
- **Stratégie** : la Maison Lalonde a hérité d'un savoir-faire artisanal riche de plus d'un siècle et demi qui s'appuie sur un choix rigoureux quant à la qualité de ses matières premières et sur une maîtrise parfaite de ses recettes. « et chaque fois qu'il nous est possible, nous nous attachons à valoriser les produits du terroir lorrain : cerises-griotte, framboises, mirabelles, alcool de mirabelle et miel de Lorraine ».

Logo :

- Personnalité de la région
- « Depuis 1850 en Lorraine » : notion géographique

Politique de gamme

➤ Lalonde chocolatier confiseur:

Chocolats :

Le travail du chocolat reste l'activité privilégiée de la maison « Lalonde ». Tous nos chocolats sont confectionnés dans le **respect de la tradition** de l'art des maîtres chocolatiers

Coffrets Noel:

Chocolats, marrons glacés

Spécialités confiseries

Les lentilles lorraines (petites dragées au chocolat noir), caramels lorrains (Bergamote, Mirabelle de Lorraine, Miel de Lorraine, Beurre salé (sel d'Einville), LES BERGAMOTES DE NANCY (I.G.P.)...

Pâtisseries lorraines

Les macarons de Nancy

Exploitation du terroir

Indicateurs observés	Explication
Ingrédients et produits typiques	La bergamote est une spécialité nancéienne et attachement à valoriser les produits du terroir lorrain (mirabelle, miel de lorraine...)
Process	Savoir faire artisanal riche de plus d'un demi siècle : emballage manuel , choix rigoureux des MP, maîtrise parfaite des recettes
Proximité géographique	Mise en avant du terroir à travers la gamme de produits (nom de ces produits) : Bergamotes de nancy, Macarons de Nancy, Craquelines et Duchesses de Lorraine. Bergamote de Nancy → seule confiserie française détenant le label IGP (Indication géographique protégée)
Utilisation d'une personnalité de la région	Conservation du nom du fondateur Albert Lalonde pour le nom de l'entreprise
Notion géographique	En 1994, les Etablissements Lalonde obtiennent le Label Lorraine pour la Bergamote de Nancy et depuis 1996, cette confiserie bénéficie d'une Indication Géographique Protégée (IGP) + « depuis 1850 en lorraine » mentionné sur le logo

Positionnement

Biscuiterie de Lorraine

➤ **Historique** : BISCUITERIE LORRAINE, SARL a débuté son activité en juillet 2012.

Pierre PENNERAD est gérant de la société BISCUITERIE LORRAINE.

Explication nom de l'entreprise : Mise en avant de l'activité principale et du département = proximité géographique.

Elément qui porte le plus le terroir lorrain : le logo

➤ Femme en tenue d'époque : **symbole** représentatif de la région

➤ Présence du nom de la région : **Proximité géographique**

➤ Membre de « **la Lorraine notre signature** » : fabricants et de distributeurs lorrains qui s'engagent autour de valeurs communes : Valoriser les saveurs et savoir-faire lorrains tout en participant au développement économique et à la préservation des emplois de notre région.

➤ **Objectif** : promouvoir les produits lorrains par l'utilisation d'ingrédients typiques et la fabrication artisanale de produits locaux.

➤ **Notion de valeurs marketing** : Recettes traditionnelles de Lorraine et de fabrication artisanale

Politique de gamme

➤ Biscuiterie Lorraine:

**Produits et grignotages
salés**

Tarte au fromage

Biscuits et biscottes

**Petits sablés à la
Bergamote, à la
mirabelle, macarons**

Exploitation du terroir

Indicateurs observés

Explication

Ingrédients et produits typiques

Miel de Lorraine dans le pain d'épice, Mirabelle dans les cakes, Bergamotte dans les petits sablés, spritz nature ou coco

Proximité géographique

Mise en avant du terroir à travers le nom de la société

Symbole

le logo est représenté par une femme en tenue d'époque

Notion géographique

Sont engagés dans la démarche « La Lorraine notre signature » et « Terroir Lorrain »

Jardin de Lorraine

Positionnement

- **Historique** : Cette Coopérative Fruitière des Côtes de Meuse a été créée **en 1969** par une poignée de producteurs de **mirabelles**, soucieux de la commercialisation de leur produit.
- Il existe également deux autres coopératives fruitières en Lorraine : Vergers de Lorraine et Les Coteaux Lorrains. Jardin de Lorraine ainsi que ces deux coopératives se sont réunies sous le nom de Véga Fruit. Cela afin de **faciliter la commercialisation des fruits, et notamment les "Mirabelles de Lorraine", vendues sous signe de qualité.**
- **Explication nom de l'entreprise** : Coopérative fruitière des cotes de la Meuse. **Proximité géographique** par l'utilisation du nom de la région et par le fait que ce soit une coopérative : aider à la commercialisation de produits régionaux.
- **Communication** : utilisation des moyens modernes : site internet et les réseaux sociaux mais aussi plus traditionnels : offices du tourisme de la Lorraine ET agrotourisme.

➤ **Notion de valeurs marketing** : c'est le nom de l'entreprise qui véhicule le mieux le terroir.

➤ **Stratégie** : regroupement d'exploitants pour vendre leurs produits en mettant en avant le fait que ce soit des produits typiques de la région

➤ **Élément qui porte le plus le terroir** : le packaging par la mise en avant de la Lorraine et des ingrédients typiques essentiellement.

Politique de gamme

➤ Jardins de Lorraine :

Fruits

Mirabelles de Lorraine,
Quetsches et Cerises Acides,
par l'Union des
Coopératives de Lorraine
VEGA-FRUIT, bureau
commercial

Eaux de Vie et produits dérivés de :

Mirabelle de Lorraine, en
appellation réglementée,
Poire Williams,
Framboise, Quetsche et
Cerise Griotte,
confitures, fruits au
sirop, mirabelles
séchées, nectar...

➤ **Innovation :**

Cracky Fruits : des Mirabelles ou des Cerises lyophilisées qui gardent leurs caractéristiques naturelles et leur goût irrésistible !

Exploitation du terroir

➤ Indicateurs du terroir :

➤ **Ingrédients et produits typiques** : les Côtes de Meuse regroupent vignes et vergers, on retrouve bien sûr, en Meuse, l'eau de vie produite par les fruits de la région lorraine (**Mirabelle de Lorraine**, Cerise Griotte, Quetsche, Poire Williams et Framboise) mais aussi les vins des Côtes de Meuse dont **une méthode traditionnelle**. La Meuse propose également ses célèbres madeleines de Commercy ou encore ses délicieuses dragées de Verdun qui savent se faire déguster sans attendre.

➤ **Proximité géographique** : Une coopérative est une **Société Coopérative Agricole**. Elle a pour objet l'utilisation en commun par des producteurs de tous moyens propres à faciliter ou à développer leur activité économique, à améliorer ou à accroître les résultats de cette activité. La coopérative Jardin de Lorraine est un groupement professionnel qui compte une cinquantaine d'arboriculteurs.

➤ **Notion géographique** : AOR (Appellation d'origine réglementée) qui est réservée à certaines eaux de vie. L'appellation d'origine réglementée va définir des contraintes sur les variétés de fruits utilisés, sur la manière de mettre en œuvre la production de ces fruits, sur le procédé d'obtention du produit et sur le degré alcoométrique (40-50°).

Exploitation du terroir

Indicateurs observés	Explication
Ingrédients et produits typiques	Utilisation de la mirabelle
Proximité géographique	Utilisation du nom de la région : « jardin de lorraine », coopérative qui cherchent à faire travailler les producteurs lorrain
Innovation	Cracky Fruits → Mirabelles ou Cerises lyophilisées qui gardent leurs caractéristiques naturelles et leur goût irrésistibles
Notion géographique	Eaux de vie AOR

Comparaison des entreprises vis-à-vis du terroir

Image de la marque

Tradition & Authentique

« inspirés de la tradition artisanale des maîtres charcutiers alsaciens »

« un savoir-faire authentique de biscuitier, une gamme de biscuits pour le plaisir de tous, qui font croquer et craquer petits et grands »

« esprit maison, tradition et qualité » « le même savoir faire gourmand depuis 3 générations »

« 200 ans de *SAVOIR-FAIRE & D'AUDACE* »

Fait d'Alsace et d'Audace

Qualité

« la qualité est la meilleure des recettes »

« qualité, respect, humanité »

Jus de Fruits d'Alsace®

Nutrition, Santé & Bien-Etre

« croquer une pomme chaque matin éloigne le médecin »

Huilerie d'Ormes

Huiles de 1ère pression à froid

« proposer les saveurs et les vertus des huiles anciennes de 1ère Pression à Froid. »

« Prenez l'air... Prenez l'Ermitage »
référence à l'air de la montagne des Vosges

une eau « Rare et bienfaisante », Wattwiller une « valeur pure »

Analyse de la diversification des entreprises vis-à-vis de l'exploitation du terroir

Nombre d'indicateurs du terroir exploités

Forte diversification → rassemblement de producteurs

Diversification

En nbr de produits

Analyse du CA des entreprises vis-à-vis de l'exploitation du terroir

Nombre d'indicateurs du terroir exploités

Entreprise référence pour l'exploitation du terroir

● régionales

Analyse de la localisation des entreprises vis-à-vis du terroir

Ancienneté vis-à-vis des indicateurs du terroir

Analyse des innovations des entreprises étudiées

Analyse des innovations dans le terroir des entreprises étudiées

Comparaison logos

Ermitage

Couleur du drapeau de la région : rouge blanc, jaune

Alsace Biscuits

Présence du nom en référence à la région

Fait d'Alsace et d'Audace

Alsace/
Lorraine

Village typique

Animaux représentant la région

Tenue d'époque

Les entreprises à Benchmark

Stoeffler

- bonne exploitation du terroir : logo (couleur, costume...), produits typiques, membre des associations valorisant les produits régionaux, innovation dans le terroir, importante communication au sujet de la région (légende, gastronomie, culture...) sur leur site, conservation du nom du fondateur.
- bon CA
- diversification des produits
dimension nationale

Coopérative

- système qui renforce l'idée de terroir par le travail en équipe entre les producteurs et les industriels et qui renforce le système de circuit court

Rétro-innovation

- méthode qui consiste à utiliser un packaging qui fait référence aux anciens produits alimentaires et qui donne un effet artisanal

Les entreprises à Benchmarker

Huilerie d'Ormes

Huiles de 1ère pression à froid

Association de plusieurs ingrédients typiques pour innover

- Huile à la mirabelle
- Madeleine à la mirabelle
- Café saveur « bredele »
- Tome affiné à l'eau de vie de mirabelle

La boîte à Madeleines

Fabrication artisanale depuis 1951

Visite des entreprises → transparence et présentation des méthodes de fabrication

- Maison de la mirabelle : visite de l'exploitation (nouvelle scénographie → jeu de lumière)
- Brasseurs de lorraine : visite guidée de la brasserie
- Les terrines du barrois
- La boîte à madeleine
- La fromagerie haxaire
- La corbeille lorraine

La boîte à Madeleines

Fabrication artisanale depuis 1951

Conclusion

- Beaucoup de communication sur l'authenticité des produits et des savoirs faire
- Diversification difficile à exploiter vis-à-vis du terroir
- Les entreprises qui obtiennent un important CA exploitent peu le terroir
- Les entreprises se servent de leur localisation pour leur démarche marketing
- La date d'ancienneté des entreprises influencent beaucoup l'exploitation du terroir
- Les logos représentent le moyen de communication pour le terroir le plus important (couleur, village typique, nom de la région, date, costume...)