
ARMELLA Cécile

UFR Sciences des Territoires et de la Communication

Master 1 Communication des Organisations

Stratégies et Produits de communication

Responsable de parcours : M. Damome

RAPPORT DE STAGE

CHARGEE DE COMMUNICATION

Mise en place d’une stratégie de communication pour le démarrage d’une

entreprise dans le milieu viticole

Année universitaire 2012/2013

1 | P a g e

REMERCIEMENTS

Tout d’abord, je tiens à remercier Caroline Perromat, mon maître de stage, responsable

commerciale au sein de la SAS X et C Perromat Domaines, pour son accueil, ses conseils et la

confiance qu’elle m’a accordée tout au long des missions à effectuer dans le cadre de ce stage.

Je tiens aussi à remercier Xavier Perromat, Président de la SAS X et C Perromat Domaines, de

m’avoir fait de découvrir l’univers du vin, d’obtenir des explications techniques et d’être initiée

aux dégustations.

Je souhaite remercier aussi Isabelle Leclerre pour son écoute, son aide et sa gentillesse tout au

long de ce stage.

Je remercie également toutes les personnes que j’ai rencontrées au Château de Cérons, qui m’ont

toujours accueillies avec sympathie et ont facilité mon intégration au sein de cette entreprise.

Enfin, je remercie M. Damome pour ses conseils et son suivi quant au bon déroulement de mon

stage.

2 | P a g e

FICHE D’IDENTITE DU STAGE – ARMELLA Cécile

Master 1 Communication des Organisations – Parcours Stratégies et Produits de communication

Organisme d’accueil : SAS X et C PERROMAT DOMAINES

Maître de stage : Caroline PERROMAT

Fonction du maître de stage : Responsable commerciale

Date et durée du stage : du 2 avril 2013 au 15 septembre 2013 (soit 5 mois et 2 semaines)

Missions proposées :

- Création de supports visuels ;

- Participation à la préparation d’évènements organisés sur le domaine (Journées Portes

Ouvertes des Graves, Journées du Patrimoine, repas…) ;

- Mise en place de produits dérivés et entretien de la boutique mise en place pour l’été

2013 ;

- Visites guidées du Château de Cérons et dégustation commentée de ses 3 vins ;

- Mise en place et suivis de partenariats avec des professionnels du tourisme (tours

opérateurs, agences de voyages, hôtels…) ;

- Lancement et entretien de l’image du Château de Cérons sur les réseaux sociaux.

- Analyse et mise à jour du site Internet ;

- Aide à la rédaction de communiqués de presse ;

- Veille informationnelle (presse écrite, presse en ligne, recherche de bloggers influents…)

- Mise en place de campagnes e-mailing destinées à différents types de publics (particuliers,

professionnels, étrangers…).

Justification du choix de ce stage et rappel du projet professionnel :

Dans le but de devenir responsable de communication au sein d’une entreprise se situant dans le

secteur haut de gamme, je souhaitais acquérir une expérience longue en accord avec mes

ambitions. Le secteur des vins et spiritueux est un milieu qui répond tout à fait aux critères que je

recherche pour m’épanouir dans le cadre professionnel.

Le Château de Cérons étant une petite entreprise, les actions était basées exclusivement sur de la

communication externe et c’est ce qui m’a aussi attiré dans ce stage.

De plus, la pratique de l’anglais est quelque chose d’important pour moi, car j’aimerais avoir

l’opportunité de travailler à l’étranger après mon Master.

3 | P a g e

SOMMAIRE

Table des matières
SOMMAIRE ... 3

TABLE DES ILLUSTRATIONS ... 5

LISTE DES ABREVIATIONS .. 6

INTRODUCTION ... 7

PREMIERE PARTIE : LA SAS X ET C PERROMAT DOMAINES, UNE NOUVELLE

ENTREPRISE ... 8

A- LE MARCHE DES VINS ET SPIRITUEUX EN FRANCE ET A L’INTERNATIONAL

 .. 9

1. La SAS X et C PERROMAT DOMAINES et le marché du vin en France 9

2. Le marché des vins à l’international .. 13

B- LE FONCTIONNEMENT DE LA SAS X ET C PEROMMAT DOMAINES 16

1. La gamme des vins de la SAS X et C PERROMAT DOMAINES 16

2. L’organisation interne de la SAS X et C PERROMAT DOMAINES 17

3. Matrice SWOT ... 19

DEUXIEME PARTIE : OBJECTIFS DE COMMUNICATION ET DEFINITION DE LA

STRATEGIE .. 22

A- HARMONISER LES SUPPORTS DE COMMUNICATION DE LA SAS X ET C

PERROMAT DOMAINES .. 22

1. Les matériaux print .. 22

2. Le site Web ... 24

3. Les réseaux sociaux comme relai d’actualités .. 25

B- DEVELOPPER L’IMAGE DE MARQUE EN DIRECT SUR LA PROPRIETE DU

CHATEAU DE CERONS .. 29

1. Auprès du consommateur, potentiel prescripteur .. 29

2. Auprès des journalistes, leaders d’opinion ... 30

3. Auprès de futurs ambassadeurs ... 31

4 | P a g e

C- CREER DES PARTENARIATS POUR DEVELOPPER LE TOURISME SUR LE

SITE DU CHATEAU DE CERONS ... 32

1. Susciter l’intérêt des agences touristiques et des chambres d’hôte, hôtels et restaurants 32

2. Syndicats, offices du tourisme et voisins du Château de Cérons .. 34

3. Jeux-concours avec des étudiants .. 36

TROISIEME PARTIE : ORGANISER LA COMMUNICATION EXTERNE SUR LE LONG

TERME ... 38

A- COMMUNICATION VISUELLE .. 38

1. La signalétique .. 38

2. La charte graphique ... 40

3. Les supports print .. 40

B- COMMUNICATION WEB ... 41

1. Le site Internet de la propriété... 41

2. Le réseautage en ligne ... 41

3. Les campagnes e-mailing .. 42

4. Retour d’expérience ... 43

CONCLUSION ... 44

SOURCES BIBLIOGRAPHIQUES : .. 46

ANNEXES ... 47

Annexe n°1 : Exemple de fiche technique avant modification .. 47

Annexe n° 2 : Exemple de fiche technique après modification ... 48

Annexe 3 : Le flyer recto et verso ... 49

RESUME ... 51

5 | P a g e

TABLE DES ILLUSTRATIONS

CARTE DES VINS DE BORDEAUX….………………..…………………………………….9

EXEMPLE DE CONTRE-ETIQUETTE…………..…………...……………………………12

EXEMPLE D’ETIQUETTE..….……………………………………………………………...12

ORGANIGRAMME DE LA SAS X ET C PERROMAT

DOMAINES..…………………………………18

SCHEMA STRUCTURE SIMPLE SELON H. MINTZBERG........…………………………..19

ETIQUETTE ET MODELE FICHE TECHNIQUE………………………………………..23

PLAN SCHEMATIQUE DU CHATEAU DE CERONS.........……………………………….39

6 | P a g e

LISTE DES ABREVIATIONS

AOC : Appellation d’Origine Contrôlée

AOP : Appellation d’Origine Protégée

CHR : Chambre d’hôte, Hôtels, Restaurants

CMJN : Cyan, Magenta, Jaune, Noir

RVB : Rouge, Vert, Bleu

TAVA : Titre Alcoométrique Volumique Acquit

TTB : Alcool and Tobacco Trade Bureau

SAS : Société par Actions Simplifiées

SAQ : Société des Alcools du Québec

7 | P a g e

INTRODUCTION

J’ai réalisé mon stage au sein d’une entreprise privée : la SAS X et C Perromat Domaines,

qui possède le Château de Cérons (33720 Cérons), ainsi que le Château du Mayne en fermage1 et

des parcelles du Château Ferbos (33720 Podensac).

La SAS X et C Perromat Domaines a été créée pour racheter le Château de Cérons,

ancienne propriété des Marquis de Calvimont reprise en 1958 par Jean et Suzanne Perromat. Leur

fils Xavier Perromat acquière cette propriété avec son épouse, Caroline Perromat, en Juin 2012.

La récente acquisition de ce Château par Xavier et Caroline Perromat était pour moi

l’occasion de mettre en place une stratégie de communication afin de développer les visites et les

ventes. En effet, cette année je recherchais un stage me permettant d’exercer des fonctions

mettant à profit mon sens des responsabilités et mon autonomie. En intégrant la SAS X et C

Perromat Domaines, j’ai pu apporter de nouvelles idées et les mettre à exécution. J’ai pu ainsi

m’exercer sur un cas de communication externe très intéressant dont les besoins étaient pressants

puisque l’entreprise n’était qu’au démarrage lors de mon arrivée.

De plus, ce stage était l’occasion de mettre en pratique mon anglais et de travailler dans le

secteur vinicole qui est en lien très étroit avec le secteur du luxe. Etant en relation avec le public,

je me devais donc de soigner mon image car à travers moi était représentée l’image du Château de

Cérons et lors des visites j’ai dû plusieurs fois mettre en pratique mon anglais ce qui m’a permis

de progresser et d’être peu à peu décomplexée.

La SAS X et X Perromat Domaines est une entreprise de petite taille mais toutefois

complexe par les lois qui régissent son activité et les différents types de marchés mais aussi par les

différentes marques qu’elle propose. J’ai donc eu besoin d’un temps d’adaptation pour bien

comprendre les rouages et la diversité des actions à mener.

Lors de ce stage, j’ai donc choisi de mettre en place prioritairement l’identité visuelle du

Château de Cérons en passant par de la communication Web essentiellement.

Ainsi, après avoir défini le contexte de création de la SAS X ET C PERROMAT, nous

verrons quels ont été les principaux axes et objectifs pour élaborer la stratégie de communication.

Enfin, nous verrons comment la SAS X et C PERROMAT DOMAINES peut organiser sa

communication externe sur le long terme avec les outils qui ont été mis en place.

1 Posséder un domaine en fermage signifie avoir le droit de cultiver des terres sur une propriété en échange d’une
somme d’argent.

8 | P a g e

PREMIERE PARTIE : LA SAS X ET C PERROMAT DOMAINES, UNE

NOUVELLE ENTREPRISE

La SAS X et C PERROMAT DOMAINES créée principalement pour la reprise du

Château de Cérons, propriété familiale détenue autrefois par M. Jean Perromat, n’est pas connue

en tant que telle par le grand public.

Comptant plusieurs salariés, possédant une propriété en fermage et d’autres vignes,

Xavier et Caroline ont donc dû créer cette société pour gérer les différents Châteaux2. La SAS est

à la fois une société de capitaux et une société de personnes. Son fonctionnement est défini par

les statuts et non par la loi ce qui permet un allègement des contraintes au niveau de la gestion

d’entreprise.

Au début du stage, la SAS X et C PERROMAT DOMAINES comptait 3 marques :

Château de Cérons (marque principale et pour laquelle j’étais embauchée pour faire la

communication), Château du Mayne et Château Ferbos.

A l’heure actuelle, la SAS X et C PERROMAT DOMAINES a démarré une nouvelle

marque : le Château Calvimont. Le Château de Calvimont est la deuxième marque du Château de

Cérons et doit son nom à la famille des Marquis de Calvimont qui avait fait construire la

propriété.

Le Château de Cérons est aujourd’hui un monument classé sur la liste complémentaire

des monuments historiques se constituant de 26 hectares de vignes Il porte le nom de son

appellation, ce qui est assez rare3 et a le privilège de produire trois types de vins. En effet, ces

parcelles de Graves enclavées dans le Sauternais permettent de produire à la fois du Graves rouge

(AOC) et du Graves blanc (AOC) mais aussi du Cérons (AOC).

La SAS X et C PERROMAT DOMAINES est une entreprise plutôt familiale mais dont

l’identité et le contexte peuvent sembler à première vue difficile à appréhender. Il est donc

important d’appréhender en premier lieu le contexte et faire ressortir des clés de compréhension.

2 La mention « château », peut être appliquée sans obligation d’avoir sur le domaine viticole un château au sens
architectural du terme. L’usage de cette mention est réservé à des propriétés ayant une Appellation d’Origine
Contrôlée, et produisant des vins issus à cent pour cent de raisins récoltés sur la propriété.
3 Dans la région seul un autre Château porte le nom de son appellation, il s’agit du Château Margaux.

9 | P a g e

A- LE MARCHE DES VINS ET SPIRITUEUX EN FRANCE ET A

L’INTERNATIONAL

1. La SAS X et C PERROMAT DOMAINES et le marché du vin en France

a) La typicité des vins produits par la SAS X et C PERROMAT DOMAINES

Les vins se distinguent généralement selon les types de sol, de cépages, de cultures de la vigne

et de techniques de vinification. Les subdivisions4 principales sont les suivantes : Médoc, Graves,

Blayais, Sauternais, Libournais et Entre-Deux-Mers. Le vignoble bordelais comptabilise en 2011

38 appellations. La concurrence est donc déjà élevée au niveau régional.

La région de Bordeaux et plus précisément la région des Graves est depuis longtemps connue

pour être le berceau de la production de vin en France. La culture de la vigne y débute dès

l’Antiquité. Les vins produits dans cette région ont aujourd’hui une renommée nationale et

internationale.

La région des Graves doit son nom au sol qui la constitue. En effet, il s’agit de sable, de

cailloux et d’argile qui se sont formés grâce à la Garonne. Sur ce côté de la Garonne (rive gauche)

4 Les subdivisions sont des régions viticoles délimitées par plusieurs critères comme le climat, le terroir, le type de
cépage.

10 | P a g e

le cépage qui domine pour l’assemblage des vins rouges est le Cabernet-Sauvignon qui donne un

côté très tannique aux vins rouges de Graves. Pour les Graves blancs, il s’agit en majorité de

Sauvignon. Enfin pour le Cérons (liquoreux) le principal cépage est le Sémillon qui apporte

beaucoup de sucre. Chaque subdivision a donc son cépage roi.

Le Château de Cérons est une petite enclave dans la région des Graves. Proche du Sauternais,

il est possible d’y produire ainsi les trois types de vins : Graves rouge, Graves blanc et Cérons.

Les Graves rouges et Graves blancs de Cérons sont très représentatifs du terroir des Graves. Ils

bénéficient d’un bon équilibre aromatique. Pour le vin de Cérons (liquoreux), il se démarque des

vins de Sauternes qui sont généralement très sucrés. Grâce à ce sol bien spécifique à la région des

Graves, le vin liquoreux produit à Cérons bénéficie d’une légèreté et d’une nervosité qu’on ne

retrouve nulle part ailleurs.

Pour soutenir et protéger les appellations des syndicats ont été créés. Ainsi la Maison des

Vins de Graves à Podensac possède une cave dans laquelle le Château de Cérons (Graves rouge

et Graves blanc) est vendu. Le musée des vins à Cadillac propose également les vins du Château

de Cérons en appellation Cérons. Ces structures renvoient aussi des clients à la propriété afin

qu’il découvre de façon plus approfondie les vins et la propriété.

b) La répartition des ventes de vin en France

Les vins les plus vendus en France sont les vins rouges. En effet, en 2011 pour le marché de

la grande distribution, les vins rouges représentent 56% des ventes en termes de volume. La

deuxième place est occupée par les vins rosés (27%) et la troisième place par les vins blancs

(17%). Cette tendance s’applique aussi pour les autres types de marchés. Par ailleurs, la majeure

partie des vins qui constituent ces chiffres sont issus d’AOP ou AOC. Ainsi, la SAS X et C

PERROMAT DOMAINES est plus sollicitée pour des marchés autour des vins rouges. Le

Graves blanc représente une plus petite part de marché tandis que le Cérons reste très loin

derrière. Le liquoreux est un vin qui a du mal à se vendre car les consommateurs ne savent pas

toujours avec quoi le déguster. De plus, c’est un vin qui est produit en très petite quantité car il y

a un risque de perte de la récolte. C’est un vin vendangé très tard et qui produit un rendement de

20hl/hectare alors que les Graves rouges et Graves blanc produisent 40hl/hectare.

Au niveau de la répartition, les secteurs du marché français pour la SAS X et C PERROMAT

DOMAINES sont variés. Il peut s’agir d’hôtels-restaurants, de caves, de supermarchés et de

vente à la propriété. Mais il s’agit aussi de négociants et d’agents qu’il faut démarcher pour vendre

11 | P a g e

les vins. Les négociants permettent de trouver des marchés en France mais aussi à l’international

tandis que les agents sont spécialisés dans le placement des vins dans la restauration. En effet, un

château peut, soit directement vendre ses vins à des restaurateurs, soit passer par des agents.

Négociants et agents ont chacun leur périmètre pour représenter les marques pour lesquelles ils

travaillent. Ils travaillent de façon locale ce qui leur permet de bien connaitre le contexte dans

lequel ils évoluent et de développer une relation durable avec leurs clients. Agents et négociants

peuvent exiger d’avoir une exclusivité sur les vins sur une région donnée afin de se protéger.

C’est-à-dire que par exemple le Château de Cérons Graves rouge peut être donné à un seul

négociant ou agent pour la vente dans la région de la Bretagne.

Pour les supermarchés, il s’agit d’appel d’offres. Dans ce cas-là, ce sont les négociants qui

répondent à l’appel d’offre et négocient avec les châteaux les prix des vins pour que la réponse à

l’appel d’offre soit la meilleure possible.

c) La législation pour les alcools et spiritueux en France

La vente et la consommation de boissons alcoolisées sont très réglementées en France. Les

lois qui régissent la vente et la consommation d’alcool ont été créées principalement dans le but

de réduire la consommation et de faire ainsi baisser les dommages créés par l’alcool mais cette

législation sert aussi à donner des critères pour que le consommateur puisse comparer les

boissons et à établir une traçabilité des produits. Les mineurs et les femmes enceintes sont les

principales cibles de ces lois. La publicité pour le vin est de ce fait très encadrée, notamment par

la loi « Evin » du 10 janvier 1991 qui définit les supports et contenus autorisés. Ainsi, la publicité

pour les alcools est autorisée uniquement dans la presse écrite (sauf la presse destinée à un public

mineur), à la radio (de 17h à minuit et le mercredi de 7h à minuit), par affichage public, dans des

brochures commerciales, dans des fêtes « traditionnelles », dans les musées spécialisés, dans les

stages œnologiques et enfin sur Internet (sauf sites sportifs et dédiés à la jeunesse). La publicité à

la télévision ou au cinéma est strictement interdite ainsi que toute forme de parrainage lors d’un

événement.

Pour les contenus, la publicité des vins a le droit de spécifier le degré d’alcool contenu dans la

boisson, son origine, sa dénomination (vin, bière, champagne…), sa composition, ses moyens de

production, son mode de consommation, le nom et l’adresse du producteur. Il est aussi possible

d’y ajouter une description (sur la couleur, le goût, l’odeur) et les médailles ou récompenses

obtenues dans le cadre de concours. Toutefois, tout ce contenu doit être accompagné du message

« L’abus d’alcool est dangereux pour la santé. A consommer avec modération. ». De plus, les

12 | P a g e

boissons comptant plus de 1,2% d’alcool doivent obligatoirement comporter un message destiné

aux femmes enceintes sur leurs conditionnements. Ce message doit être placé près du

pourcentage d’alcool. Il peut s’agir du pictogramme femme enceinte barré ou d’un message écrit

et précisant que la consommation d’alcool peut nuire à la santé de l’enfant.

Certaines marques d’alcool et spiritueux se prémunissent sur Internet en ajoutant sur leur site

un encart demandant de spécifier la date de naissance de l’utilisateur afin de vérifier qu’il ne

s’agisse pas d’un mineur.

Les conditionnements doivent répondre aussi à plusieurs obligations vis-à-vis du

consommateur. La dénomination des vins c’est-à-dire l’AOC, doit être précisée. Pour la SAS X

et C PERROMAT DOMAINES, il s’agit de l’appellation Graves et de l’appellation Cérons. Le

Titre Alcoométrique Volumique Acquit (TAVA) doit être exprimé en unités ou demi-unités de

pourcentage. La provenance doit être indiquée dans les termes suivants : « Vin de France » ou

« Produit de France » dans le cas de la SAS X et C PERROMAT DOMAINES. Le volume doit

être mentionné : 150cl ; 75cl ; 37,5cl ; 25cl. Le nom de l’embouteilleur doit être présent sur la

bouteille. Pour la SAS X et C PERROMAT DOMAINES, les vins sont mis en bouteille au

Château de Cérons. C’est donc la mention « Mis en bouteille au Château » qui figure pour toutes

les marques Le numéro de lot doit également figurer sur le conditionnement. Il se compose de

chiffres ou de lettres et est précédé de la mention « L ». Les allergènes doivent également être

signalés. Les vins de la SAS X et C PERROMAT DOMAINES contiennent une faible quantité

de sulfites et doivent donc comporter la mention « Contient des sulfites ». Enfin, le logo de la

femme enceinte barré ou un message préconisant la non-consommation d’alcool doit être présent

obligatoirement.

13 | P a g e

2. Le marché des vins à l’international

a) Les salons internationaux et les tournées à l’étranger

La SAS X et C PERROMAT DOMAINES profite de salons tels que Vinexpo (en France),

Prowein (en Allemagne), Chengdu (en Chine), etc. pour faire connaitre ses vins essentiellement à

l’international. En effet, les personnes qui s’y déplacent viennent du monde entier. Ces types de

salons sont reconnus pour être spécialisés dans les alcools et spiritueux et exclusivement réservés

à des professionnels du milieu viticole. On retrouve donc plusieurs catégories telles que les

négoces (importateurs, monopoles, grossistes, agents), les commerces de détails (cavistes, chaînes

de détaillants), la grande distribution, les hôtels-restaurants et les opérateurs de duty-free.

La SAS X et C PERROMAT DOMAINES passe toujours par des négociants et des agents

pour les marchés internationaux. Dans la même optique que le marché français, chaque négociant

a généralement une région donnée et exige parfois une exclusivité sur cette région lorsqu’il

remporte le marché. C’est là tout l’intérêt des salons : se créer un réseau de négociants pour être

présent sur les différents marchés.

L’avantage des salons, pour une propriété comme la SAS X et C PERROMAT DOMAINES,

c’est que lorsque l’on fait partie d’un syndicat ou d’une association (Graves ou Sweet Bordeaux),

les stands sont gérés par ces derniers. Ainsi, il n’y a qu’une participation à payer pour le Château.

Tout est géré en amont et les tâches sont réparties. Des permanences sont organisées afin que

chaque viticulteur puisse participer au salon et avoir du temps libre pour s’occuper de sa

propriété et des retombées. De plus, lorsque ces salons se déroulent à l’étranger toute

l’organisation du voyage est prise en charge par le syndicat ou l’association, ce qui permet un

véritable gain de temps et une certaine assurance pour le viticulteur.

Pour les tournées, il s’agit un peu du même fonctionnement. La SAS X et C PERROMAT

DOMAINES a participé en Mai dernier à une tournée organisée par une association canadienne.

Cette tournée pouvait être organisée intégralement par l’association en question (des réservations

de vols et d’hôtels au transport d’échantillons pour la dégustation). Mais cette prise en charge

intégrale a un coup. En effet la tournée a prospecté au Canada et aux Etat-Unis. Ainsi, chaque

jour, une réservation d’avion était nécessaire pour changer de ville (Montréal, Toronto, Calgary,

Vancouver, San Francisco, Los Angeles, Dallas, Chicago, New-York). Pour essayer de réduire le

budget, j’ai donc été en charge de rechercher hôtels et avions pour chaque ville.

14 | P a g e

Au cours de ces salons et tournées sont organisés des dégustations et des échanges de

coordonnées. Il peut également y avoir des retombées par le biais des médias spécialisés qui y

sont toujours invités. Ceci est donc capital pour que la SAS X et C PERROMAT DOMAINES

puisse vendre des vins à l’étranger

b) Vendre ses vins à l’étranger

Depuis les années 90, les vins constituent le produit français par excellence au niveau

international. La région bordelaise, berceau de la production des vins est donc mondialement

connue. Cette notoriété s’est acquise d’années en années par le biais de contrôle très précis. Afin

de conserver ce statut prestigieux, les vins doivent subir des contrôles permanents, surtout s’ils

sont à destination de l’international.

Au cours des années 90, le marché des vins était surtout ancré dans des pays à tradition

viticole comme l’Espagne ou l’Italie. Aujourd’hui, les pays du Nord sont les principaux

importateurs de vins français. Mais ce marché des vins est très hétérogène puisque les pays ont

des demandes différentes en termes de variétés et qualité. On constate que la vente de vins est

basée avant tout sur l’imaginaire que le vin lui-même dégage dans chaque pays. Il y a donc une

grande part de communication qui entre en jeu.

De nouveaux marchés se développent également à l’étranger. Par exemple, la Chine et la

Russie constituent de nouvelles opportunités de ventes à l’international et connaissent désormais

une hausse régulière de leur consommation. Ces nouveaux marchés sont toutefois difficiles à

pénétrer car ils sont récents et fonctionnent différemment.

Les marchés internationaux sont très exigeants sur la mention « Château ». Elle est

incontournable pour vendre des vins à l’étranger car elle garantit le prestige des vins. En effet, un

vin comportant ce mot se vendra beaucoup plus facilement. C’est une sorte de garant. Les

négociants le recommandent d’ailleurs aux entreprises qui peuvent le faire figurer. Lorsque les

vins sont vendus à l’étranger, les consommateurs souhaitent avoir un produit typique. Le mot

« Château » renforce cette croyance.

Le dessin d’un château est également très fortement conseillé. C’est une image puissante

ancrée dans l’imaginaire collectif. A l’étranger, les vins en provenance de France se doivent d’être

produits dans des châteaux. Cela fait partie de l’authenticité du produit. Lorsque les

consommateurs ouvrent une bouteille et voient le château dessiné, ils s’imaginent d’où vient le

produit.

15 | P a g e

c) La législation sur la vente de vins à l’étranger

L’exportation de vins à l’étranger est non seulement contraignante d’un point de vue

marketing mais elle est aussi très encadrée du point de vue législatif.

Au niveau de la circulation des vins sur le territoire de l’Union Européenne, il faut

obligatoirement prévoir un document électronique que l’on appelle le DAE lors de l’enlèvement

d’une palette ou autre colis composé de vins. Pour les vins circulant en dehors de l’Union

Européenne, il faut impérativement un document d’accompagnement attestant l’AOC,

l’indication géographique protégée, la mention de l’année de récolte et la mention de cépages

(variétés de raisins présents dans le vin).

Les vins exportés à l’étranger ont une valeur marchande, c’est pour cela qu’il est nécessaire de

faire une déclaration aux douanes.

Pour les Etats-Unis par exemple, dans la majorité des Etats fédéraux, les boissons sont

considérées comme alcoolisées dès lors qu’elles contiennent plus de 0,5% d’alcool. Pour les vins,

qui sont au-dessus de 7 %, ils relèvent de l’Alcool and Tobacco Trade Bureau (TTB). Ils sont

contrôlés et taxés par cette institution. La TTB gère les émissions de licences d’importateurs et

grossistes, l’approbation des étiquettes et des appellations d’origine mais elle contrôle aussi la

qualité des produits. Les vins doivent bénéficier d’un « Certificate of Label Approval » pour être

exporter aux Etats-Unis, sinon il est recommandé de ne pas faire d’expédition. Il est donc

nécessaire de passer par des importateurs qui vendront les vins à des grossistes aux Etats-Unis.

C’est le « Three Tier System ».

Pour le Québec, c’est une autre société qui gère les vins. Elle s’appelle la Société des Alcools

du Québec (SAQ). Cette société est dite « société d’Etat » car c’est elle qui fait la

commercialisation des boissons alcoolisées au Québec. Elle reverse ainsi les taxes et les droits

directement au gouvernement québécois.

Pour le Royaume-Uni, il n’y a pas de société pour l’importation des vins mais des taxes

particulièrement élevées et des exigences particulières au niveau de l’étiquetage. Il doit figurer sur

l’étiquette le pays de production du vin, les détails de l’embouteillage, le volume, le degré d’alcool,

le numéro de lot et la mention « contains sulfites ». Les appellations et les indications

géographiques sont autorisées et le logo de la femme enceinte barré n’est pas requis. Ce dernier

est même déconseillé.

16 | P a g e

Enfin, en Chine, la réglementation autorise l’importation de toute marchandise vitivinicole.

Mais la législation n’en est pas pour autant moins stricte surtout pour des produits présentant des

risques sanitaires. Pour exporter vers la Chine, il vaut mieux donc faire appel soit à une entreprise

d’import soit à un exportateur étranger soit à un agent commercial. Mais ces derniers prennent

toujours une commission sur la vente des vins.

B- LE FONCTIONNEMENT DE LA SAS X ET C PEROMMAT

DOMAINES

1. La gamme des vins de la SAS X et C PERROMAT DOMAINES

La SAS X et C PERROMAT DOMAINES a la chance de posséder plusieurs marques. Elle

peut donc se diversifier sur les marchés. Elle compte le Château de Cérons (marque principale), le

Château Calvimont (second vin du Château de Cérons), le Château du Mayne (domaine en

fermage) et le Château Ferbos (domaine en fermage).

Le Château de Cérons bénéficie d’un terroir exceptionnel lui permettant de produire trois

couleurs de vins. De plus, son nom constitue un avantage puisqu’il porte le nom de son

appellation. Ainsi, les vins produits sont des Graves rouges, Graves blancs et Cérons (liquoreux).

Le Château de Cérons est le vin principal de la SAS X et C PERROMAT DOMAINES puisque

les propriétaires ont à la fois le château et les vignes. Ces vins sont destinés à des marchés

traditionnels au niveau national : cafés, hôtels, restaurants et cavistes. A l’international, ces vins

sont placés dans les restaurants principalement. Ils s’adressent également à de la vente directe

c’est-à-dire de la vente à la propriété. Ces ventes à la propriété s’adressent à un public qui soit

connait le Château de Cérons ou l’appellation Cérons et veut acheter le vin directement au

producteur soit à des vacanciers souhaitant visiter un château de la région des Graves et déguster

ses vins. Le Château de Cérons organise également des ventes et dégustations à l’extérieur de la

propriété (Paris, Biarritz, Arcachon…) afin d’aller à la rencontre des clients éloignés

géographiquement et de promouvoir les vins à l’extérieur de la région viticole.

Le Château Calvimont est une marque qui a été démarrée en Juin 2013. La production sous

cette étiquette se compose de Graves rouges et de Graves blancs pour le moment. Ce sont en

effet les marchés les plus porteurs. Ce vin est produit au Château de Cérons et se destine surtout

à l’export. Le nom Château Calvimont est lié à l’histoire du Château de Cérons qui s’appelait

autrefois Château Calvimont et avait été construit par une grande famille du XVIIème-XVIIIème

17 | P a g e

siècle du même nom. La marque Château Calvimont a été créée dans le but de vendre un second

vin du Château de Cérons.

Le Château du Mayne est un domaine que la SAS X et C PERROMAT DOMAINES

possède en fermage. Le Château du Mayne est situé à Podensac, au cœur de la région des Graves,

et produit des Graves rouges et Graves blancs. Les vins sont vinifiés au Château de Cérons. Ce

Château s’adresse aux marchés traditionnels en France c’est-à-dire les restaurants, chambres

d’hôtes et cavistes. Son terroir fait que, malgré le fait qu’il soit une appellation Graves, des

subtilités demeurent. C’est un vin qui est assez peu exporté, il se destine surtout à la France.

Enfin, le Château Ferbos est une marque qui avait été créée principalement pour l’export et

pour la grande distribution en France. Il est issu des parcelles de vignes achetées au Château

Ferbos à Podensac qui est aujourd’hui la propriété de particuliers mais aussi de parcelles en

appellation Cérons. Il est donc également vinifié au Château de Cérons et produit en majorité des

Graves rouges et Graves blancs mais aussi un peu de Cérons.

2. L’organisation interne de la SAS X et C PERROMAT DOMAINES

La SAS X et C PERROMAT DOMAINES est avant tout une entreprise familiale avec à sa

tête Xavier et Caroline Perromat. Ce sont eux les gérants de la société. Ils ont une équipe

permanente pour s’occuper du vignoble et de la logistique (3 personnes) ainsi qu’une secrétaire

pour la gestion et la comptabilité.

Lors des vendanges, ils font appel à des équipes spécialisées qui vendangent plusieurs

Châteaux dans la région. Embaucher ces équipes leur permet un gain de temps et une qualité de

travail irréprochable puisque ce sont des personnes habituées à vendanger les différents types de

cépages que l’on retrouve à Cérons.

Avant mon arrivée dans l’entreprise, la SAS X et C PERROMAT DOMAINES comptait une

stagiaire en alternance qui avait déjà commencé à travailler sur la mise en place de parcours

œnotouristiques et la commercialisation des vins.

18 | P a g e

H. Mintzberg a élaboré 5 structures pour décrire le fonctionnement interne des entreprises.

La SAS X et C PERROMAT DOMAINES correspond à la structure simple (ou organisation

entrepreneuriale). C’est une structure qui est représentative des entreprises au début de leur

existence. C’est le cas de la SAS X et C PERROMAT DOMAINES. En effet, on retrouve

plusieurs critères qui correspondent à cette structure. Tout d’abord, l’encadrement est peu

présent et les comportements très peu formalisés. Par exemple, il n’y a que deux bureaux, un

pour Xavier Perromat qu’il partageait avec l’ancienne stagiaire et un pour Caroline Perromat ainsi

que Isabelle Leclerre (secrétaire). J’ai été amenée à travailler dans le second bureau étant donné

que Caroline Perromat était ma maître de stage. De plus, Caroline Perromat était beaucoup plus

présente au bureau que son mari qui doit gérer les ouvriers agricoles travaillant en extérieur.

Les tâches et décisions qui ont besoin de mécanismes de coordination passent par le biais de

la supervision directe. Des points sont effectués régulièrement dans la semaine pour savoir où

chacun en est dans son travail. Les événements importants sont notés dans un planning auquel

les personnes travaillant dans les bureaux ont accès. Pour les ouvriers agricoles, les plannings sont

donnés le matin individuellement. L’environnement est donc simple et dynamique. C’est une

structure jeune et ouverte à l’innovation.

Toutefois, dans ce type de structure, la formation de la stratégie appartient en général à un

seul individu qui a une connaissance intime et détaillé de son contexte d’affaires. C’est le cas pour

la SAS X et C PERROMAT DOMAINES puisque les décisions en termes de stratégies de ventes

sont essentiellement prises par Caroline Perromat qui bénéficie d’une expérience conséquente

dans le milieu viticole puisqu’elle a travaillé 15 ans au Château Haut Bailly. Cette approche a

l’avantage d’être flexible et adaptable puisqu’une seule personne gère la stratégie. C’est une

approche qui fonctionne bien tant que le contexte d’affaires n’est pas trop complexe. Mais

Xavier PERROMAT Caroline PERROMAT

Jean-Luc
(maître de chai)

Dominique
(ouvrier)

David
(ouvrier)

Isabelle
(secrétaire)

Cécile
(stagiaire)

19 | P a g e

lorsqu’une entreprise grandit grâce au succès de sa stratégie première, elle est obligée de faire

appel à des intervenants extérieurs et donc de développer une planification formalisée.

L’avantage d’une structure simple comme la SAS X et C PERROMAT DOMAINES, c’est

que les salariés s’identifient rapidement à leur entreprise et s’y intègrent plus facilement. Puisque

le fonctionnement est rapidement assimilé, il est plus facile d’être efficace dès les premiers jours.

Cependant, le fait qu’une seule personne soit aux commandes peut entrainer une

incompréhension des salariés quant à la répartition du pouvoir.

Pour schématiser la structure selon H. Mintzberg, la SAS X et C PERROMAT DOMAINES

se compose d’un sommet stratégique (prise de décisions) et d’un centre opérationnel (membres

de l’organisation). Il n’y a pas de technostructure (analystes du travail) et peu de fonctions de

support logistique (support indirect à l’entreprise, il peut s’agir des entreprises chargées de la

fabrication des bouchons, des cartons, des étiquettes, etc.).

3. Matrice SWOT

L’histoire du terroir à Cérons et le mode de fonctionnement de la SAS X et C PERROMAT

DOMAINES font que c’est une entreprise qui possède de nombreuses forces et un potentiel

élevé en matière de développement. En effet, l’entreprise est encore au démarrage, il y a donc

beaucoup à faire. Toutefois, le contexte économique et sanitaire ne favorisent pas toujours la

vente des vins. Avant d’élaborer une stratégie en termes de communication, il était donc

nécessaire non seulement d’expliquer le contexte mais aussi d’établir une matrice SWOT pour

évaluer le potentiel de la SAS X et C PERROMAT DOMAINES.

20 | P a g e

Forces (Strengths) :

- Xavier Perromat a travaillé plus de 30 ans au côté de son père. Il connait bien les

techniques de vinification et le marché du vin. Caroline Perromat bénéficie d’une

expérience de 15 ans au Château Haut-Bailly (grand cru classé Pessac-Leognan) en

tant que responsable pôle réceptif et œnotourisme. Elle a donc de nombreuses

compétences pour la commercialisation des vins.

- Julien Belle, œnologue reconnu, travaille avec le couple Perromat pour l’élaboration

des vins.

- Le hall et les salons qui constituent le bâtiment permettent une grande capacité

d’accueil pour diverses réceptions.

- Le bâtiment est classé sur la liste complémentaire des monuments historiques depuis

2008 c’est donc un atout pour le tourisme.

- Le Château de Cérons produit trois types de vins et Cérons (le liquoreux) est la plus

petite appellation du bordelais (55 hectares) ce qui peut susciter la curiosité des

visiteurs

- Le Château de Cérons porte le nom de son appellation comme Château Margaux.

Ainsi les vins des concurrents apparaissent comme seconds vins dans l’esprit des

consommateurs non avertis.

Strenghts

- Connaissance du milieu viticole pour le
couple Perromat ;

- Services d’un œnologue reconnu ;
- Grande capacité d’accueil ;
- Trilogie des vins ;
- Le Château de Cérons a le nom de son
AOC.

Weaknesses

- Manque de moyens humains ;
- Château de Cérons difficile à voir depuis

la route principale ;
- Mauvais référencement du site Internet ;
- La région des Graves et Cérons n’ont pas

un intérêt majeur pour les visites.

Opportunities

- Richesse architecturale ;
- Environnement local riche en

découvertes ;
- Bonne conservation des vins de Cérons ;
- Récompenses sur des concours ;
- Vignoble au cœur de la commune.

Threats

- Entreprise jeune ;
- Lourds investissements pour la

rénovation des bâtiments et des chais ;
- Concurrence rude ;
- Concurrence touristique par St Emilion

ou le Médoc qui ont des circuits
touristiques très développés.

21 | P a g e

Faiblesses (Weaknesses) :

- Les ressources humaines sont faibles car l’entreprise est jeune.

- Le Château est difficile à trouver malgré la signalétique (en bordure de la RN 113 avec

beaucoup de circulation donc difficulté à s’arrêter pour entrer, l’entrée côté RN 113

est étroite et l’entrée côté église est dans de petites rues étroites).

- Le format du site Internet est en flash et donc pas très bien référencé.

- La région des Graves et plus particulièrement la ville de Cérons ne présentent pas

d’intérêt majeur pour les touristes. Il n’y a que des châteaux à visiter, pas d’autres

activités connues contrairement à d’autres régions.

Opportunités (Opportunities) :

- Le bâtiment est à rénover mais a un énorme potentiel grâce à son architecture

particulière et son histoire.

- L’environnement local est riche (parcours pédestres possibles sur l’histoire du

commerce du vin).

- Les Cérons (liquoreux) ont une possibilité de longue conservation (le plus vieux en

vente date de 1973). Il est donc possible de vendre des millésimes pour des dates

d’anniversaire.

- Des vins ont déjà été récompensés lors de concours.

- Le vignoble est au cœur de la commune.

Menaces (Threats) :

- L’entreprise est jeune et donc dans une phase de lancement.

- Des investissements financiers pour la rénovation des bâtiments et des chais sont

nécessaires.

- Le marché du vin à l’heure actuelle est très compliqué et concurrentiel.

- Pour le tourisme les vignobles du Médoc ou de St Emilion sont beaucoup plus

attractifs car ces régions ont mis en place des dispositifs touristiques forts.

22 | P a g e

DEUXIEME PARTIE : OBJECTIFS DE COMMUNICATION ET DEFINITION

DE LA STRATEGIE

A- HARMONISER LES SUPPORTS DE COMMUNICATION DE LA

SAS X ET C PERROMAT DOMAINES

1. Les matériaux print

Pour présenter les vins de la SAS X et C PERROMAT DOMAINES ainsi que la propriété

du Château de Cérons, les matériaux print constituent les outils principaux. La société étant

jeune, le besoin de vendre des vins et de décrocher des marchés importants n’a pas permis à la

SAS X et C PERROMAT DOMAINES de constituer des supports de communication selon une

charte graphique précise au démarrage de son activité (cf : annexe 1).

a) Les fiches techniques

Les fiches techniques ont constitué mon premier travail. Destinées principalement à des

négociants ou des importateurs, ces fiches techniques doivent être en français et en anglais et

dans un format permettant l’envoi mail. Pour les réaliser, j’ai tout d’abord effectué une veille

informationnelle sur les fiches de grands Châteaux de la région.

Le format le plus courant pour ces fiches techniques est le format A4. Il permet d’avoir assez

de place pour entrer toutes les informations sur le vin et de pouvoir les imprimer facilement.

Elles sont souvent destinées à être emportées lors de prospection dans un classeur. Elles sont

tirées au fur à mesure des besoins.

Afin de bien ancrer l’identité visuelle de la SAS X et C PERROMAT DOMAINES, je me

suis inspirée des étiquettes du Château de Cérons pour réaliser les fiches techniques. En effet, il

s’agit du vin dont l’image est la plus moderne, la plus travaillée et la plus mise en avant puisque le

Château de Cérons est ouvert aux visites.

Les fiches techniques sont donc organisées de la façon suivante (cf : annexe 2) :

- L’en-tête du Château de Cérons avec le logo ;

- Le pied de page avec les coordonnées ;

- Le nom du Château, le type de vin et l’année en titre ;

- Un commentaire de dégustation en dessous du titre ;

23 | P a g e

- La bouteille du millésime décrit alignée à gauche ;

- Le texte technique aligné le long de la bouteille.

b) Le flyer

La deuxième tâche à réaliser fut la création et la commande print d’un flyer (cf : annexe 3)

orienté sur l’œnotourisme afin de présenter le Château de Cérons. Ce flyer a été réalisé sur un

format A5 classique en 250g. Le format A5 est un format adapté à ce type de document puisqu’il

est à la fois pratique si les clients souhaitent en prendre un et visible pour être déposé sur le

comptoir de certains commerçants. Le grammage permet également une certaine rigidité qui met

en avant la qualité du document mais qui permet aussi de le plier pour un éventuel transport.

C’est un document recto verso. La face recto comporte l’en-tête classique du Château de Cérons.

Afin de bien ancrer l’image de la propriété et sa particularité autour des trois vins, une photo du

Château de Cérons panoramique a été ajoutée sous l’en-tête et une photo de la trilogie des vins de

Cérons en bas de page. Cette face comporte un court descriptif de la propriété en français et en

anglais.

Le côté verso est une face informative sur les modalités de visites. Quelques photos ont été

ajoutées pour aérer le texte. On trouve sur cette face les horaires, contacts, tarifs, langues parlées,

plan d’accès et moyens de locomotion. Pour les moyens de locomotion, nous avons choisi de

mentionner la voiture qui est un moyen de locomotion classique, le train qui est un moyen rapide

puisqu’avec un train direct Cérons est à 20 minutes de Bordeaux centre, et enfin le bateau pour

LOGO

TITRE

COMMENTAIRE

B
O

U
T

E
IL

L
E

SPECIFICITES

TECHNIQUES

PIED DE PAGE

24 | P a g e

les croisiéristes sur la Garonne. On trouve également sur cette face le logo des monuments

historiques puisque le Château de Cérons est un bâtiment classé.

c) Les autres supports Print

J’ai également eu à réaliser divers support print afin d’harmoniser tous les supports de

communication utiles à la SAS X et C PERROMAT DOMAINES. Ainsi, il m’a été confié la

réalisation de documents œnotouristiques comme une liste de chambre d’hôtes autour de Cérons

à destination de vacanciers. Cette liste a pour but de créer une activité touristique dans le village

et la région proche.

J’ai eu à reprendre des documents destinés à de l’événementiel comme les contrats de

location du Château de Cérons pour l’organisation d’anniversaires ou de mariage sur la propriété,

des menus lors de l’organisation de repas, une liste de restaurateurs où les vins du Château de

Cérons sont disponibles, etc. Tous ces documents permettent petit à petit de créer l’identité

visuelle de la société SAS X et C PERROMAT DOMAINES. Les effets porteront sur le long

terme, il est donc important, dès la création des premiers supports, de les valider et de les

maintenir.

2. Le site Web

A l’heure où l’instantanéité de l’information prédomine, un site Web était indispensable pour

la SAS X et C PERROMAT DOMAINES. C’est pourquoi dès la création de l’entreprise, c’est

l’outil de communication auquel le plus de temps a été consacré. C’était d’ailleurs l’outil le plus

avancé en matière de communication à mon arrivée. Ce site se veut très épuré, simple et clair, à

l’image de la propriété. Le seul problème que j’ai pu relever pour ce site est un problème de

format. En effet, réalisé par un designer, le site est en format flash5 et ne permet donc pas

l’extraction des mots contenus dans les textes. Les moteurs de recherche peuvent donc

difficilement indexer les mots ou portions de phrases présents sur le site. De plus, le format flash

n’est pas lisible par tous les ordinateurs même si aujourd’hui des progrès sont faits en la matière.

La migration de flash vers HTML n’est pas pour le moment une priorité de la SAC X et C

PERROMAT DOMAINES, l’essentiel est avant tout d’être actif et présent sur le Web pour les

personnes intéressées.

5 Flash : Il s’agit d’un format dédié essentiellement à du contenu multimédia. Ainsi, tout ce qui est publié sous format
flash est considéré comme une animation.

25 | P a g e

Avec la mise à jour des supports print comme les fiches techniques, une mise à jour du site

Internet s’est imposée. La première mise à jour a eu lieu en Juin. Pour la réaliser, j’ai été amenée à

travailler en collaboration avec un prestataire externe : le designer du site. C’est en effet par lui

que passent les mises à jour. Cela constitue un handicap supplémentaire puisque la SAS X et C

PERROMAT DOMAINES est dépendant de ce designer et ne peut pas intervenir directement

sur le site pour changer juste un détail.

J’ai réalisé une analyse du site page par page en notant les modifications à effectuer. J’ai placé

les documents nécessaires à la mise à jour en téléchargement sur le site Dropbox pour que le

designer puisse les exploiter à sa convenance et j’ai envoyé les consignes par mail. J’avais avant

cela déjà eu quelques contacts téléphoniques afin d’établir les grandes lignes de la mise à jour et

les délais souhaités. En effet, pour cette mise à jour une contrainte de temps était imposée

puisque le site devait être en état juste avant l’ouverture du salon Vinexpo (16 – 20 juin 2013).

La nouveauté du site Internet fut la création de la page « Presse » et la page « Visites &

Réceptions ». La page presse était nécessaire pour renseigner essentiellement les journalistes sur la

progression du Château de Cérons. En effet, le site Internet est destiné à un public très large et il

est important au travers d’articles de presse de montrer le dynamisme et la progression de la

société. La page « Visite & réception » permet une visibilité plus large quant à l’ouverture de la

propriété aux visites. En effet, à la suite de la parution d’un article sur le Château de Cérons, les

gens sont susceptibles de vouloir avoir des informations sur les modalités de visite.

Pour finaliser cette première mise à jour, plusieurs échanges mails et téléphone ont été

nécessaires afin de régler les derniers ajustements de mise en forme et de pouvoir lancer ensuite la

version anglaise.

Une seconde mise à jour est prévue pour septembre 2013, juste avant les journées du

patrimoine. Cette mise à jour comprendra la mise en ligne du nouveau dossier de presse actualisé

ainsi que des ajouts de logos/liens (monuments historiques, page Facebook, compte Twitter). Il

faudra également prendre en compte les nouvelles fiches techniques créées pour la marque

Château Calvimont. Les fiches techniques mises à jour en juin vont également changer étant

donné que des précisions ont été ajoutées notamment au niveau de l’assemblage des vins.

3. Les réseaux sociaux comme relai d’actualités

Une fois les supports de communication print et web en place, j’ai suggéré l’idée de mettre en

place des comptes sur les réseaux sociaux afin de s’en servir de relai d’information principalement

26 | P a g e

pour le Château de Cérons. En effet, n’ayant pas la main sur le site pour l’actualiser, la stratégie

fut la suivante : le site web servira de vitrine et les réseaux sociaux permettront de publier des

informations actuelles. Le site Web est donc consacré à des informations plutôt permanentes, qui

ne subissent pas de modifications (photos, fiches techniques, modalités de visites, etc.). Les

réseaux sociaux servent quant à eux à publier des informations régulièrement et de façon quasi

instantanée. C’est également un moyen de montrer que l’entreprise est moderne et dynamique.

a) La page Facebook

La SAS X et C PERROMAT DOMAINES disposait déjà d’une page Facebook mais cette

dernière n’était pas entretenue. Elle était nuisible puisque de nos jours l’information circule très

rapidement. Cette dernière véhiculait une image peu dynamique de la propriété. Par ailleurs, les

photos ne mettaient pas le Château de Cérons en valeur et ne donnait pas envie de venir le visiter.

Nous avons donc supprimé l’ancienne page et relancé une nouvelle page « Château de Cérons ».

Le nom de la page a été consacré au « Château de Cérons » puisque c’est le seul bâtiment que

la SAS X et C PERROMAT DOMAINES possède et peut donc faire visiter. Pour rappel, la SAS

X et C PERROMAT DOMAINES possède le Château de Cérons et ses vignes ainsi que des

parcelles du Château du Mayne et du Château Ferbos.

Cette page est destinée à un large public. Pour le Château de Cérons, il va s’agir

principalement de gens ayant un intérêt pour l’œnotourisme ou les vins. Ce public est

généralement jeune (pour la page Facebook du Château de Cérons, le public se constitue en

majorité de personnes de 18 à 34 ans). Il s’agit d’amateurs de vins, de professionnels du vin, de

journalistes, de clients particuliers et d’organisations proches du Château de Cérons.

En matière de stratégie le compte Facebook est dédié aux actualités suivantes :

- Des rappels pour l’ouverture aux visites ;

- Des publications de photos sur les événements qui ont lieu à Cérons (Rencontres

Musicales Internationales des Graves, Visites…) ;

- Offres spéciales ;

- Ventes à l’extérieur de la propriété ;

- Un accord met/vin publié tous les jeudis.

Afin de rythmer la page et de ne pas perdre nos auditeurs, j’ai décidé de mettre en place pour

l’été la publication d’une recette de cuisine se mariant avec un vin de la SAS X et C PERROMAT

27 | P a g e

DOMAINES. Cette idée vient du fait que, souvent, les visiteurs demandaient des conseils pour

accorder les vins avec un repas et les déguster ainsi du mieux possible. La publication est faite

tous les jeudis, car très vite, au lancement de la page Facebook nous avons pu constater que le

jour où les publications avaient le plus de portée était le jeudi. Ce post du jeudi n’a lieu que

pendant la période estivale. En effet, il vaut mieux publier un contenu destiné à rythmer la page

de façon régulière sur une période donnée que de publier de façon aléatoire. Les publications

aléatoires ne sont réservées que pour les événements ponctuels.

Ainsi, la page Facebook est un moyen de communiquer non seulement des informations

différentes du site Web mais d’avoir aussi une communication plus proche du public. Le ton est

moins solennel et il est possible de répondre directement aux commentaires des « fans » de la

page, d’observer leur comportement et leurs habitudes.

b) Le compte Twitter

Dans un deuxième temps, j’ai suggéré de créer un compte Twitter. Ce compte s’adresse

davantage à des journalistes ou des bloggers. En effet, Twitter n’est pas aussi répandu que

Facebook en matière de réseaux sociaux. Il s’agit d’un public plutôt jeune et initié. L’objectif est

double toucher les bloggers qui constituent une population difficile à atteindre et être informé de

ce qui se dit dans le milieu du vin. En effet, sur Twitter tout le monde est à la fois leader et

follower. Les internautes choisissent le type d’actualités qu’ils souhaitent recevoir puisqu’ils

choisissent les comptes qu’ils souhaitent suivre. Ainsi lorsqu’ils se connectent les internautes

voient des actualités uniquement susceptibles de les intéresser.

Twitter permettra d’entretenir l’aspect relations presse. Les tweets sont des messages très

courts limités à 140 caractères et dans lesquels il est possible d’insérer une photo ou un lien vers

un site Internet. Le rythme de l’information qui y circule est très rapide et dépend de l’ampleur de

l’actualité publiée. Il est difficile d’y être très actif lorsque l’entreprise est au démarrage. Ici la

stratégie vise à regrouper les articles de presse parus sur le Château de Cérons afin de fournir de

la matière à des bloggers et journalistes potentiels. Par ailleurs, il est aussi possible de partager des

actualités proches du Château de Cérons que ce soit au niveau du vin ou de l’œnotourisme. En

effet, les journalistes et bloggers à toucher sont soit des spécialistes du vin, de la gastronomie ou

du tourisme.

28 | P a g e

L’avantage de Twitter est que tous les tweets sont référencés par des indicateurs. Lorsque l’on

publie un contenu, il faut donc le faire suivre du # (appelé hashtag6) pour le référencer et

développer son audience. Ces indicateurs permettent aussi de savoir ce qui se dit sur l’entreprise.

Ainsi, même si ce compte a plutôt une visée presse, il peut aussi servir à surveiller les retours de

visiteurs souhaitant partager leur expérience de visite au Château de Cérons.

c) Les pages de géolocalisation

Lors de mon arrivée dans la SAS X et C PERROMAT DOMAINES, j’ai dû faire face à un

problème de géolocalisation de la propriété sur Google. Google Maps est utilisé par la SAS X et

C PERROMAT DOMAINES sur le site pour que les visiteurs puissent localiser le Château de

Cérons et s’y rendre facilement. Très souvent, nous avons constaté que le repère du Château de

Cérons se déplaçait avec les mises à jour Google et n’était plus au bon endroit.

Par ailleurs, sur Google Maps n’importe quel internaute a la possibilité de modifier un repère

si ce dernier n’est pas directement géré par l’entreprise. Pour remédier à ce problème, j’ai donc

créé un compte Google permettant ainsi de replacer le repère au bon endroit. Afin que Google

soit certain de l’identité de l’entreprise qui fait la demande de gestion du repère, un courrier postal

est envoyé avec un code confidentiel qu’il faut entrer pour gérer la page. Cela ne s’est donc pas

fait de suite puisque l’envoi du courrier prend 3 semaines.

Une fois le code obtenu, j’ai donc pu gérer la localisation de la propriété mais j’ai pu aussi y

ajouter d’autres informations capitales pour les visiteurs. Ainsi, j’ai pu ajouter une photo du

domaine avec ses propriétaires. La photo est un très bon moyen pour que les gens reconnaissent

les lieux à leur arrivée et ne soient pas totalement perdus. J’ai également ajouté les horaires

d’ouverture aux visites, un numéro de téléphone, une adresse mail et un lien vers le site Internet.

Il est donc désormais beaucoup plus facile de localiser le Château de Cérons sur Google Maps.

Sur le même principe, j’ai créé une page pour gérer le repère édité sur Mappy car il s’agit d’un

site de localisation très utilisé également. Pour le site Michelin, l’option n’est pas disponible de

manière gratuite. Cette opération sera donc à réaliser plus tard. En effet, Mappy et Google Maps

sont déjà des leaders en matière de géolocalisation.

6 Hashtag : Un hashtag est mot ou groupe de mot suivant le caractère # dans un tweet. Il est créé par celui qui publie
le message et permet le référencement par sujet. Ainsi, le lecteur peut être redirigé vers des tweets traitant du même
sujet.

29 | P a g e

B- DEVELOPPER L’IMAGE DE MARQUE EN DIRECT SUR LA

PROPRIETE DU CHATEAU DE CERONS

Pour développer une image de marque sur les vins de la SAS X et C PERROMAT

DOMAINES, il faut distinguer plusieurs catégories de publics. Il y a dans un premier temps le

visiteur qui devient dans la logique des choses un consommateur puisqu’il vient pour visiter et

peut à terme devenir un prescripteur. Il y a la presse, public spécialiste et principal prescripteur.

Les tour-operators ou écoles spécialisées dans le vin avec qui les partenariats renvoient une image

positive et dynamique de la propriété. Enfin, la dernière catégorie se constitue des tables de

restaurants qui permettent à un acheteur potentiel de découvrir les vins.

1. Auprès du consommateur, potentiel prescripteur

Pour la vente de vins aux particuliers, plusieurs intervenants participent au processus d’achat.

Il y a au tout début l’acheteur qui peut ensuite devenir un prescripteur. Si son avis est reconnu

auprès de son entourage en matière d’œnologie, il peut être directement le leader d’opinion ou

référent.

Afin de piquer la curiosité des potentiels consommateurs, il a fallu avoir recours à la méthode

du storytelling. En effet, pour décrire la propriété et inciter les visiteurs à venir sur le domaine un

champ lexical bien particulier est utilisé. Tous les adjectifs utilisés vont être relatifs au secret, à

l’authenticité, à la tradition, au côté familial et unique de la propriété. L’idée ici est de faire en

sorte que le Château de Cérons se démarque des autres propriétés. Par exemple, l’ancien chai à

barriques du XVIIIème siècle est un des derniers conservé en l’état dans la région bordelaise et il

suscite la curiosité des potentiels consommateurs. Les consommateurs, qu’ils soient de la région

bordelaise ou non, ont tendance à vouloir sortir des sentiers battus et souhaitent découvrir de

petites propriétés viticoles dont les propriétaires sont passionnés. Il faut donc se positionner

différemment des régions très touristiques comme Saint-Emilion.

Lors des visites tout un discours est mis en place pour plonger le visiteur dans l’histoire

profonde de la propriété. Les visites expliquent l’architecture viticole unique de la propriété,

l’histoire et le commerce du vin qui se faisait déjà au XVIIIème siècle. Bien entendu, le discours

est adapté à chaque visite car chaque individu est différent. Certains sont davantage intéressés par

l’architecture et d’autres par l’histoire du terroir et de l’appellation Cérons.

Lorsque la dégustation commence, des explications sur la vinification et des précisions sur

l’assemblage des vins sont donnés. La qualité des vins et la précision que ce métier exige sont

30 | P a g e

mises en avant. Par exemple, on insiste sur le fait que les blancs sont vendangés à la main et que

les vins en appellation Cérons sont ramassés par des équipes spécialisées qui passent plusieurs

fois dans les vignes pour surveiller la maturité des baies. La température des vins rouges est

surveillée constamment lors du processus de fermentation. La démarche de plantation est inscrite

dans une démarche agro-environnementale. Il n’y a pas de traitement en abondance, pas de

désherbage et très peu de soufre dans les vins.

Graves rouges et Graves blancs passent en barriques pour l’élevage, ce qui donne au

consommateur une vision positive car cette démarche s’ancre dans un respect de la tradition.

Pour les Graves blancs le non-passage en barriques est justifié par le fait que Xavier et Caroline

Perromat tiennent à garder, en accord avec leur œnologue, le côté fruité du vin blanc.

Pour susciter un acte d’achat, le consommateur a besoin d’obtenir des informations sur le

produit afin d’établir ses propres critères de sélection. Il va ensuite évaluer le produit et définir s’il

l’achète ou non. La longue expérience du couple Perromat dans le milieu du vin montre que c’est

un métier qui les passionne et qu’ils connaissent bien. Les vins ont donc une image positive à

travers les propriétaires. En effet, Caroline Perromat bénéficie d’une expérience de 15 ans au

Château Haut-Bailly et Xavier Perromat a travaillé pendant 30 ans aux côtés de son père au

Château de Cérons.

Un autre aspect est important. Il s’agit de la tenue des personnes qui reçoivent. En effet, c’est

à ce moment-là que le consommateur fait une première évaluation et va juger de la qualité des

vins. Ainsi, les visites faisant partie de mes missions, il était nécessaire que je porte une tenue

correcte tous les jours.

Après son achat, le consommateur va parler de son expérience à son entourage. C’est à ce

moment-là qu’il devient prescripteur et c’est ce moment précis qui est capital pour la SAS X et C

PERROMAT DOMAINES. Bien entendu, pour que ce moment soit fructueux, c’est tout le

travail en amont qui compte.

2. Auprès des journalistes, leaders d’opinion

Les journalistes sont les principaux leaders d’opinion dans une société car ils sont spécialistes

de l’information qu’ils diffusent. Ainsi, pour la SAS X et C PERROMAT DOMAINES, deux

catégories de journalistes sont à prendre en considération : les journalistes spécialisés dans la

gastronomie et les vins et les journalistes spécialistes du tourisme.

31 | P a g e

Pour prendre contact avec les journalistes, la SAS X et C PERROMAT DOMAINES dispose

d’un fichier de contacts presse élaboré en amont. Par ce fichier, des communiqués de presse sont

envoyés environ deux fois par voire plus en cas d’événements exceptionnels. Avant la rédaction

de ces communiqués, des points précis sur lesquels mettre l’accent avaient été définis. Le style

devait être synthétique et précis afin de ne pas ennuyer le journaliste. En effet, les communiqués

de presse sont nombreux. La nouvelle charte graphique a également été appliquée pour ancrer

l’image de la propriété dans l’esprit des journalistes.

Les derniers communiqués de presse ont été centrés sur la reprise de l’activité du Château de

Cérons et son ouverture aux visites. L’accent était mis sur le fait que ce bâtiment était

emblématique de l’architecture viticole et du commerce du vin dans la région mais aussi sur le fait

que lancer son entreprise dans un contexte de crise nécessitait beaucoup de courage et de

dynamisme.

Pour la rentrée un nouveau communiqué de presse est prévu avec pour objectif de faire un

bilan un an après la reprise du Château de Cérons.

L’envoi de communiqués de presse est capital pour susciter l’attrait des journalistes et obtenir

ainsi une publicité efficace. Ce sont des spécialistes et donc des leaders d’opinion pour les lecteurs

ou auditeurs qui suivent souvent leurs recommandations.

Ces communiqués de presse ont entrainé des retombées intéressantes puisque plusieurs

journalistes sont venus enquêter à la propriété. Régulièrement, des articles ont été publiés dans le

quotidien Sud-Ouest. D’autres magazines ont fait la promotion du Château de Cérons comme le

Figaro, Sud-Ouest Le Mag, Le Festin, Cuisine et Vins de France. Ces différents articles ont créé

du trafic sur la propriété. Une émission radio a même été diffusée sur France Bleue Gironde

consacrée à l’appellation Cérons (cf : émission « In Vino » présentée par Estelle Gentilleau).

3. Auprès de futurs ambassadeurs

Un autre listing avec adresses e-mail a été établi afin de développer l’affluence sur la

propriété. Dans ce listing étaient regroupées des agences spécialisées dans le milieu viticole, des

hôtels classés, des chambres d’hôtes ou encore des écoles d’œnologie. Ce listing a été établi de

façon à recenser les organismes susceptibles de recevoir des touristes intéressés par le vin ou des

futurs professionnels du vin. Les agences et les écoles spécialisées dans le vin constituent le cœur

des potentiels ambassadeurs. Le fait de contacter des hôtels classés ou chambres d’hôtes permet

32 | P a g e

aussi à la SAS X et C PERROMAT DOMAINES de pouvoir atteindre des clients aisés et

pouvant avoir un vif intérêt pour la découverte des vins.

Pour démarcher ces organismes, la SAS X et C PERROMAT DOMAINES met en avant le

fait que le Château de Cérons est un bâtiment classé aux monuments historiques. Grâce à cette

classification, le bâtiment est non seulement protégé mais ce classement permet aussi de protéger

son environnement. Ainsi, le mobilier urbain ou encore l’éclairage sont très contrôlés. De plus,

aucune nouvelle construction n’est tolérée à proximité immédiate du bâtiment. Ce critère sert

donc de garantie pour envoyer des clients visiter la propriété.

 Toujours dans une démarche de qualité, le Château de Cérons soigne particulièrement ces

invités/ambassadeurs et a établi une liste de bonnes adresses proche du domaine disponible sur

simple demande. Des circuits pédestres ont également été dessinés pour permettre aux visiteurs

de découvrir la ville de Cérons et son histoire. C’est donc tout un patrimoine viticole qui est mis

en avant à la fois par son histoire et par l’aspect soigné de la réception.

C- CREER DES PARTENARIATS POUR DEVELOPPER LE

TOURISME SUR LE SITE DU CHATEAU DE CERONS

1. Susciter l’intérêt des agences touristiques et des chambres d’hôte, hôtels
et restaurants

Les agences touristiques et les chambres d’hôte, hôtels et restaurants sont les premiers

organismes à prospecter pour essayer de développer le tourisme au Château de Cérons. En effet,

lorsque des touristes partent en vacances, ils font souvent appel à au moins une des quatre

catégories citées (agences ou CHR). De ce fait créer des partenariats avec ces organismes peut

amener du monde sur la propriété. De plus, des vacanciers sont souvent plus à même d’acheter

du vin car ils souhaitent ramener un souvenir et sont là pour se détendre. Ils sont donc plus

réceptifs au discours fait lors des visites.

Le Château de Cérons a l’avantage de se démarquer des circuits touristiques traditionnels.

C’est un point fort car depuis quelques années maintenant la tendance pour les vacances est de

sortir des grandes routes touristiques et de découvrir de petites propriétés. L’aspect familial et

traditionnel séduit de plus en plus les vacanciers. Le discours des visites insiste d’ailleurs

particulièrement sur l’ancien chai à barrique du XVIII ème siècle car c’est un des derniers en l’état

de la région bordelaise et par conséquent il suscite de l’intérêt pour les visiteurs. Lorsque Xavier

ou Caroline Perromat prennent la parole l’accent est mis sur la qualité des vins et la passion qui

33 | P a g e

les anime. Les vacanciers sont là aussi pour faire des rencontres et partager un moment agréable

autour de la dégustation. Le fait de pouvoir discuter avec les propriétaires est un aspects qui les

séduit énormément.

Grâce aux arguments précédemment cités, le Château de Cérons a eu par exemple la chance

de décrocher un partenariat avec Gens d’estuaire. Il s’agit d’une croisière sur la Garonne au

départ de Bordeaux. Le bateau s’arrête pour une visite dans un Château des Graves (soit le

Château de Cérons soit le Château de Portets) puis pour un déjeuner à Sauternes au Château

Guiraud. Cette opportunité de partenariat fait partie des retombées suite à la communication

presse. Ces croisières contribuent au développement de la notoriété du Château de Cérons mais

aussi de toute la région des Graves et de Sauternes souvent délaissées au profit de Saint-Emilion

ou du Médoc. Ces croisières devaient avoir lieu tous les vendredis en alternance avec le Château

de Portets. Toutefois, le prix élevé (150€) de la croisière en temps de crise a peut-être été un frein

au succès de ce projet. Plusieurs croisières ont en effet été annulées par manque de réservations.

Cependant lorsque les croisières ont pu avoir lieu, elles ont été intéressantes car en plus de

développer la notoriété du Château de Cérons, elles ont toujours suscité un acte d’achat de la part

de chaque de visiteur. Il serait pourtant possible de faire mieux. Après le repas au Château

Guiraud, les croisiéristes ne sont pas toujours réceptifs à la dégustation de vin et ne les apprécient

peut-être pas autant qu’ils le pourraient. De plus, ils n’achètent pas en grande quantité à cause du

retour en bateau à Bordeaux centre qui ne facilite pas le transport des bouteilles. Quoiqu’il en

soit, ces visites de groupes sont une opportunité considérable et il est important de les soigner. Si

la visite a été appréciée, les clients sont susceptibles de revenir afin de prendre un peu plus de

temps pour visiter le domaine, pour poser des questions aux propriétaires, pour mieux déguster et

acheter des vins à la boutique. Un questionnaire est de toutes façons mis en place à la fin de la

croisière afin de savoir ce que les vacanciers en ont pensé. Au moment de la rédaction de ce

rapport, nous n’avons pas encore eu accès aux résultats puisque ce partenariat cessera fin Août.

Une autre agence de voyage a contacté la SAS X et C PERROMAT DOMAINES pour

organiser une visite fin juin avec une trentaine de personnes. Il s’agit de l’agence Chagrive. C’est

une agence spécialisée dans l’organisation des voyages autour du thème de l’agriculture. Les gens

qui participent à ce voyage manifestent donc un réel intérêt pour le vin puisqu’il s’agit de voyages

thématiques. Ce type de voyages ponctuels est très fructueux pour le Château de Cérons car la

fréquence n’est pas élevée et le nombre de réservations est connu dès le départ. En effet, l’agence

répond à une demande d’un client et prépare donc un voyage en fonction de la commande. Le

risque d’annulation est très faible et le potentiel d’achat de vins en boutique est élevé.

34 | P a g e

2. Syndicats, offices du tourisme et voisins du Château de Cérons

Pour développer son activité et bénéficier d’aides, la SAS X et C PERROMAT DOMAINES

fait partir de syndicats comme le syndicat viticoles des graves ou la maison des vins de Cadillac.

Les offices du tourisme contribuent aussi au développement du Château de Cérons. De plus,

c’est toute une activité qui s’éveille dès à présent. Ainsi, les entreprises voisines du Château de

Cérons envoient des visiteurs sur le domaine. Il y a toute une solidarité autour du développement

touristique dans la région.

a) Les Syndicats

La SAS X et C PERROMAT DOMAINES bénéficie du soutien de plusieurs syndicats en

échange d’une contrepartie financière. Le plus important et le plus dynamique est celui de la

Maison des Graves dont le siège social est basé à Podensac. Ce syndicat organise des tournées

pour la promotion des Vins de Graves mais aussi des campagnes de communication importantes.

La Maison des Vins de Graves envoie dispose de bureaux et d’une cave aménagée en sous-sol

pour les visiteurs. Une large sélection de vins d’appellation Graves y est exposée et peut être

dégustée. Lorsque les visiteurs s’intéressent aux vins du Château de Cérons, ils sont redirigés

directement sur la propriété. En effet, avant d’acheter du vin les consommateurs apprécient de

pouvoir visiter la propriété. Cela leur permet de distinguer plus facilement les vins. Si les visiteurs

sont bien reçus sur la propriété, ils peuvent alors devenir des clients réguliers. Pour que la Maison

des Graves nous envoie des clients, il fallait qu’elle soit informé de l’ouverture du Château de

Cérons aux visites. Nous avons donc envoyé des campagnes e-mailing plusieurs fois entre avril et

mai pour faire des rappels. Pour établir un contact plus personnel des communications

téléphoniques ont été établies. Cette technique a plutôt bien fonctionné car nous avons reçu de

nombreux visiteurs issus de ce syndicat.

Par ailleurs, la Maison des Graves organise chaque année des « Journées Portes Ouvertes en

Graves ». Ces journées se déroulent en Octobre sur un thème particulier. Cette année, le thème

est le cirque. Toute la communication sur ces portes ouvertes est gérée directement par la Maison

des Vins de Graves ce qui permet une réelle économie de budget. La SAS X et C PERROMAT

DOMAINES doit uniquement chercher une animation spéciale pour cette journée afin d’attirer

du monde sur le Château de Cérons mais cela n’est pas une obligation. Cette année le projet est

de faire une animation avec des bulles de savons.

35 | P a g e

L’autre syndicat dont fait partie la SAS X et C PERROMAT DOMAINES est la Maison des

Vins de Cadillac qui travaille en étroite collaboration avec l’organisation Sweet Bordeaux7. Ce

syndicat est installé à la Maison La Closière à Cadillac. Le bâtiment se constitue sur le même

principe que la Maison des Vins de Graves à Podensac avec des bureaux et une boutique. Il n’y a

pas de cave en sous-sol, les vins sont exposés dans un musée dédié à la viticulture. Ici l’objectif

est de faire découvrir comment sont faits les vins, de quels arômes ils se constituent, comment on

peut différencier les ceps de vignes. Ce syndicat permet surtout d’avoir une bonne exposition des

vins en appellation Cérons. En effet, seuls ces vins peuvent y être exposés puisque Cadillac se

situe davantage du côté du Sauternais que des Graves.

b) Les offices du tourisme et organismes dédiés au patrimoine

Les offices du tourisme sont des partenaires très importants pour faire venir des visiteurs au

Château de Cérons, surtout lorsqu’il s’agit d’offices du tourisme situés dans des grandes villes.

Ainsi, la SAS X et C PERROMAT DOMAINES travaille pour le moment avec l’office du

tourisme de Bordeaux et l’office du tourisme de Sauternes-Langon.

Sur le même principe que les syndicats, nous avons envoyé des e-mailing pour annoncer

l’ouverture du Château de Cérons aux visites et nous avons établi des communications

téléphoniques. L’office du tourisme de Langon étant la plus proche, elle est la plus à même de

nous renvoyer des clients. En effet, il n’y a pas de contraintes de transport majeures. Depuis

Langon, il est facile de se rendre à Cérons. L’office du tourisme de Bordeaux étant plus éloigné, il

est plus difficile pour eux de renvoyer des clients. Toutefois, Bordeaux étant assimilé à une région

viticole, beaucoup de touristes passent à l’office de tourisme pour avoir des recommandations

avant de visiter les vignobles. Ainsi, lors des jours d’affluence à Bordeaux, nous avons reçu de

nombreux visiteurs à Cérons. L’avantage du Château de Cérons pour les offices du tourisme est

qu’ils peuvent y envoyer des touristes étrangers. En effet, plusieurs langues y sont parlées

(français, anglais, allemand et espagnol) ce qui est très apprécié puisque de nombreux visiteurs

ont reproché à d’autres châteaux de ne pas parler au minimum anglais.

Le dernier organisme avec lequel la SAS X et C PERROMAT DOMAINES travaille est le

service patrimoine de la région Aquitaine. Le Château de Cérons est inscrit depuis l’année

7 Sweet Bordeaux : Sweet Bordeaux est une marque créée en 2009 par l'Union des grands vins liquoreux de
Bordeaux. Elle concerne les onze AOC des vins moelleux et liquoreux du vignoble de Bordeaux (produits en France,
dans le département de la Gironde) : Cadillac, Loupiac, Sainte-croix-du-mont, Cérons, Barsac, Sauternes, Premières-
Côtes-de-Bordeaux, Côtes-de-Bordeaux-Saint-Macaire, Bordeaux-Supérieur, Sainte-Foy-Bordeaux et Graves-
Supérieures.

36 | P a g e

dernière aux Journées Européennes du Patrimoine. Cette année ces journées se déroulent les 14

et 15 septembre. Dans le cadre de cet événement, toute la communication est prise en charge par

le Ministère de la Culture. Le Château de Cérons sera donc inscrit sur les programmes sans frais

et bénéficiera d’affiches officielles à mettre en place sur la propriété. Ces journées ont désormais

beaucoup de succès et sont susceptibles d’amener de nombreux visiteurs. L’impact de la

communication est à l’échelle nationale.

c) Les propriétés voisines

Le dernier type de collaboration qui a été mis en œuvre avec la SAS X et C PERROMAT

DOMAINES est avec les propriétés voisines qui ne sont pas concurrentes. Parmi ces autres

entreprises figurent :

- Lillet : il s’agit d’une maison produisant un apéritif d’envergure internationale dont la

recette est protégée par un brevet et suscite la curiosité des gens. Cette entreprise, à la base

familiale, n’est pas une concurrente de la SAS X et C PERROMAT DOMAINES car elle ne

produit pas de vins mais seulement un apéritif. Les visiteurs peuvent donc acheter à la fois du

Lillet et venir ensuite visiter le Château de Cérons pour acheter des vins.

- Le Château Haut-Bailly : c’est l’ancien employeur de Caroline Perromat. Elle a alterné le

travail au Château Haut-Bailly et au Château de Cérons pendant quelques mois avant de se

consacrer uniquement au Château de Cérons. Des liens forts sont donc toujours entretenus et le

Château Haut-Bailly ne manque pas de recommander le Château de Cérons dès qu’il en a

l’occasion.

- Le Château Chantegrive : il s’agit d’un château situé à Podensac. Même s’il bénéficie de

l’appellation Graves tout comme le Château de Cérons, ses vignes situées à Podensac produisent

un vin différent de celui produit à Cérons. Ce château nous renvoie donc quelques clients dès que

ces derniers souhaitent visiter une autre propriété. En effet, les vacanciers apprécient la fait

d’avoir des recommandations de Châteaux en Châteaux.

- Le Château de Portets : c’est le Château avec lequel le Châteaux de Cérons travaille pour les

croisières organisées par Gens d’Estuaire. En effet, les croisières alternent entre Portets et Cérons.

De ce fait, habitués à travailler ensemble, les recommandations se font dans les deux sens.

3. Jeux-concours avec des étudiants

Avec l’instauration de la page Facebook, l’idée serait de mettre en place dans les mois à venir

des jeux concours pour des occasions particulières. Le Château Guiraud a lancé un site dédié à un

37 | P a g e

concours photos dans le but ensuite de faire une exposition avec les meilleures photos. C’est un

événement qui pourrait avoir une portée médiatique et attirer du monde sur leur propriété.

Dans la même optique, une étudiante de BTS viticulture-œnologie a contacté la SAS X et C

PERROMAT DOMAINES pour inclure le Château de Cérons dans un rallye aérien

photographique. Le but est de prendre de belles photos des Châteaux sélectionnés vus depuis le

ciel, un peu sur le modèle d’une chasse au trésor. Les parcours sans faute et les plus belles photos

auront une récompense. Le Château de Cérons a choisi d’offrir des visites et trois coffrets des

trois vins. En parallèle de ce concours est organisée une dégustation des vins sur la base aérienne

lors du départ des avions. C’est donc l’occasion de faire découvrir les vins de Cérons. A l’issue de

ce concours le Château de Cérons aura la chance de récupérer la plus belle vue aérienne de la

propriété et pourra ainsi l’exposer.

Le système des jeux-concours est très attrayant pour le public car il y a un challenge à relever

et des cadeaux à gagner. Le prix de revient n’est pas très élevé pour celui qui l’organise mais peut

avoir des répercussions conséquentes en termes de notoriété.

38 | P a g e

TROISIEME PARTIE : ORGANISER LA COMMUNICATION EXTERNE SUR

LE LONG TERME

A- COMMUNICATION VISUELLE

1. La signalétique

La signalétique a été mise en place juste à mon arrivée dans la SAS X et C PERROMAT

DOMAINES. Avant cela, il n’y avait qu’un seul panneau se trouvant dans l’enclot et donnant sur

la RN 113. Il n’y avait donc aucune visibilité extérieure. Même les personnes ayant repéré le

château sur un plan avait du mal à le trouver. De ce fait la SAS X et C PERROMAT

DOMAINES a décidé pour la saison touristique de mettre des panneaux en place pour l’extérieur

et pour l’intérieur de la propriété.

Les panneaux qui ont été réalisés pour l’extérieur sont au nombre de 5. Il y en a :

- 1 de 2500X1500mm

- 4 de 1500X1000mm

Le plus grand a été placé à 300 mètre du Château sur un grand mur et sert à indiquer l’entrée

pour les personnes venant de l’autoroute, de Langon ou pour les livraisons. Les plus petits

servent de fléchage. Il y en a un pour annoncer le Château de Cérons, un pour indiquer la

distance, un pour indiquer où il faut tourner et un pour indiquer que l’entrée du Château se

trouve face à l’église.

A l’intérieur de la propriété se trouvent des panneaux plus petits. Ils sont au nombre de trois

et indiquent l’accueil, les bureaux et le parking.

Le Château de Cérons ayant deux ouvertures (une sur la RN 113 et une face à l’église), la SAS

X et C PERROMAT décida d’exploiter les deux en ouvrant le portail de la RN 113 afin que l’on

puisse voir le Château de Cérons depuis la route. D’après des relevés de passage effectués

régulièrement il passerait sur cette route nationale 113 plus de 1000 véhicules par jour. C’est donc

un trafic à ne pas négliger. En effet, l’autre ouverture (côté église) donne sur le vieux bourg où

très peu de véhicules circulent. Ainsi, afin de mettre en avant cette ouverture sur la RN 113, deux

panneaux supplémentaires ont été commandés. Ils sont amovibles et sont accrochés tous les

matins à l’ouverture du portail sur un poteau.

39 | P a g e

Très rapidement, avec l’ouverture sur la RN 113 et l’ajout de ces panneaux amovibles, des

véhicules sont entrés par ce côté, ce qui n’était pas prévu. L’entrée est très étroite et en période

d’affluence cela peut rapidement devenir dangereux. De ce fait le panneau fixe extérieur de

1500X1000 signalant l’entrée du Château à 350 mètre à droite perd de son sens. Ces deux

fléchages combinés deviennent contradictoires. Par ailleurs, une fois entré par ce côté de la

propriété, aucun fléchage pour l’accueil, les bureaux ou le parking n’est indiqué. Les gens sont

alors rapidement perdus. Les entrées sont donc devenus difficiles à gérer puisque tout le monde

peut entrer de n’importe quel côté.

La signalétique est donc à revoir afin de mieux gérer les deux entrées. Deux alternatives sont

possibles : soit il faut modifier les panneaux extérieurs en signalant que deux entrées sont

possibles en faisant un fléchage par la RN 113 et un fléchage par le vieux bourg. Il faudrait mettre

en place un fléchage à l’intérieur de la propriété. Soit il faut revoir comment ouvrir le portail qui

donne sur la RN 113 pour signaler que le Château est ouvert tout en dirigeant les véhicules vers

l’entrée côté église.

Beaucoup de gens apprécient entrer par la RN 113 car ils peuvent profiter de la vue

imprenable sur les vignes. Dans quelques années, la SAS X et C PERROMAT DOMAINES

40 | P a g e

souhaiterait agrandir le portail pour que cette entrée deviennent l’entrée principale car c’est bien

la plus visible. Il faudra donc revoir les panneaux extérieurs. Pour le moment la solution est de

flécher l’intérieur côté RN113 afin que les visiteurs qui souhaitent rentrer par ce côté puissent

s’orienter à l’intérieur de la propriété. Il est donc en projet de flécher l’accueil, les bureaux et le

parking côté RN113.

2. La charte graphique

Une fois les premiers supports print réalisés, c’est-à-dire les fiches techniques, j’ai réalisé une

charte graphique afin que tous les supports de communication soient harmonisés et aient une

véritable logique. La charte graphique est un document nécessaire pour que l’identité visuelle de

la propriété soit forte et ancrée dans l’esprit des personnes qui recevront les documents. Elle

permet de constituer l’identité graphique de l’entreprise. C’est donc un des premiers documents

que j’ai réalisé en matière de document de travail.

N’étant pas graphiste, j’ai réalisé un document très synthétique récapitulant les éléments

essentiels à la mise en forme des documents courants. Cette charte graphique était un document

qui me servait principalement puisque j’ai mis en forme tous les documents. Je l’ai fait pour que la

SAS X et C PERROMAT DOMAINES puisse mettre en forme facilement les documents après

mon départ. Ainsi dans cette charte graphique se trouvent les consignes suivantes :

- Références couleurs en RVB et en CMJN ;

- Taille des marges en-tête et pied de page ;

- Taille du logo ;

- Police ;

- Taille de la police ;

- Interligne.

J’ai également réalisé des modèles vierges pour illustrer les explications de la charte graphique.

3. Les supports print

Au cours de ce stage, les supports print ont constitué une grande partie de mon activité

puisque la SAS X et C PERROMAT DOMAINES n’avait aucun document chartés. J’ai

repris tous les documents envoyés aux clients, négociants, agents, restaurateurs, etc. Puis j’ai

établi différents modèles de documents pour que la SAS X et C PERROMAT DOMAINES

puisse produire ses propres documents :

41 | P a g e

- un papier à en-tête avec le logo en-tête et les coordonnées et diverses références en

pied de page ;

- des fiches techniques modélisées ;

- la trame du flyer œnotourisme ;

- la trame des communiqués de presse.

Les cartes de visite ont également été modifiées pour être en accord avec la nouvelle

charte graphique imposée.

B- COMMUNICATION WEB

1. Le site Internet de la propriété

Le site Internet commence à être vu par de plus en plus de personnes. En effet, vers la fin du

stage de nombreux visiteurs avaient déjà regardé le site Internet de la SAS X et C PERROMAT

DOMAINES. C’est un site simple, clair et à l’image de la propriété. La photothèque joue un rôle

important car elle donne un avant-goût des lieux à visiter. Nous avons donc passé beaucoup de

temps à sélectionner sur les photos pour donner une image positive du domaine.

Le site Internet ne nécessite pas de mise à jour régulière. Deux mises à jour par an suffisent

puisque ce site fonctionne comme une vitrine. Les articles de presse et les fiches techniques y

sont exposés. Des renseignements complémentaires pour se rendre sur la propriété ou demander

une mise à disposition des lieux sont aussi disponibles.

Cependant, afin que la communication Web soit réellement maitrisée par la suite et avec des

budgets peu conséquents, il faudrait avoir la possibilité d’accéder directement au tableau de bord

du site pour le mettre à jour à volonté. Par ailleurs, avoir un accès direct à la configuration du site

permettrait de pouvoir observer des statistiques et de connaitre ainsi l’impact de ce dernier sur

Internet, les mots clés les plus tapés dans la barre de recherches pour y accéder, les pages les plus

consultés, etc.

Toutefois, afin d’optimiser la communication externe sur le Web, il serait nécessaire de

convertir plus tard le site Flash en HTML. De plus, cette conversion permettrait d’avoir un accès

plus facile au site pour le mettre à jour directement.

2. Le réseautage en ligne

42 | P a g e

Si le site Internet remporte peu à peu davantage de succès c’est parce que les réseaux sociaux,

Google Maps et Mappy sont désormais à jour et actifs et permettent ainsi une redirection facile

vers le site.

De plus, grâce à ces compléments Web le référencement sur Google s’améliore. En effet le

Château de Cérons est cité et donc mieux référencé. Il y a donc un début de contrôle de l’image

de la SAS X et C PERROMAT DOMAINES sur Internet.

Il faut donc qu’à mon départ quelqu’un continue à entretenir la notoriété sur les réseaux

sociaux et à publier de l’actualité. Il faudra pour Twitter faire une veille informationnelle sur les

bloggers influents sur le Web et obtenir leurs coordonnées dans le but de les inviter via un e-

mailing ou un communiqué de presse à suivre le Château de Cérons sur le compte sur Twitter.

Pour Facebook, il faudra signaler aux particuliers que le Château de Cérons a une page officielle

avec des informations exclusives afin de susciter leur curiosité. De manière générale, les logos

Facebook et Twitter devront désormais être présents sur tous les supports de communication. La

mise à jour de septembre du site Internet et la mise à jour du flyer œnotourisme permettront de

rediriger les internautes vers les réseaux sociaux

Concernant Google Maps et Mappy, il n’y aura pas d’entretien majeur à faire. En effet, une

fois les repères placés, ces derniers ne se déplaceront plus. Il n’y aura que la photo de la propriété

à mettre à jour de temps en temps pour actualiser l’image de la SAS X et C PERROMAT

DOMAINES qui évolue dans le temps.

3. Les campagnes e-mailing

Les campagnes e-mailing ont été faites à partir de documents Word convertis en PDF et

insérés dans le corps du mail. En effet, vu le temps imparti pour réaliser ces campagnes, coder les

e-mails en HTML aurait pris trop de temps. Même si cela n’est pas le plus simple et le plus

professionnel, le rendu final était de très bonne qualité.

C’est un outil qui a servi de nombreuses fois pour inviter les professionnels à des

dégustations, pour faire des offres aux particuliers et pour tenir les personnes proches de la SAS

X et C PERROMAT DOMAINES informées des changements majeurs opérés sur la propriété.

Ces campagnes e-mailing ont également servi à contacter tous les partenaires contribuant au

développement touristique du Château de Cérons.

43 | P a g e

Dans un futur proche, vu l’utilisation répétée de ce type de support de communication, l’idéal

serait d’investir dans un logiciel d’e-mailing permettant à la fois de mettre en forme ces e-mails

mais aussi de regrouper tous les contacts et de grouper facilement les envois. En effet,

actuellement, les envois mail se font depuis Outlook en veillant à ce que les destinataires soient

en copie cachée. Cette manière de procéder n’est pas la plus sûre car il peut y avoir un risque de

mauvaise manipulation.

4. Retour d’expérience

Ce stage m’a permis de mettre en application un certain nombre de compétences acquises

lors de mon cursus universitaire. Le fait d’avoir une large autonomie m’a permis de prendre

conscience de mes capacités de gestion et d’organisation dans le travail. Toutefois, le travail en

termes de communication externe était extrêmement important et je regrette parfois de ne pas

avoir eu l’occasion de pouvoir passer davantage de temps sur certaines tâches afin de

perfectionner mes réalisations.

A la rédaction de ce rapport de stage, je suis encore dans l’entreprise pour une quinzaine de

jours et j’espère qu’à mon départ une personne prendra la suite de mes travaux pour les améliorer

et surtout aura de nouvelles idées pour développer la communication sur les réseaux sociaux.

Le fait que la configuration de l’entreprise soit une structure simple et de taille humaine m’a

permis de m’intégrer rapidement et de pouvoir soumettre des idées afin d’élaborer toute une

stratégie de communication à développer sur le long terme. La mise en commun d’idée et les

échanges ont permis d’être beaucoup plus constructif.

Comme la majorité de ces structures, la SAS X et C PERROMAT DOMAINES est une

entreprise avec un fort potentiel de développement. Avec un début de stratégie déjà en place, le

but est désormais de pouvoir vendre suffisamment de vins afin d’obtenir de plus gros budgets et

d’améliorer ainsi les outils de communication.

44 | P a g e

CONCLUSION

Durant ces 25 semaines de stages, j’ai pu réaliser des travaux de communication et gérer des

projets quasiment du début jusqu’à la fin. C’est un travail qui m’a donné l’opportunité d’améliorer

mon sens des responsabilités. De plus, le fait de travailler dans une entreprise en démarrage m’a

permis de tester mes capacités d’organisation et de gestion du stress.

Au sein de la SAS X et C PERROMAT DOMAINES, la dimension humaine était très

présente ce qui créé un cadre de travail agréable. Les échanges par mails ou téléphones étaient

réguliers et permettaient d’être tenu au courant de l’avancement des tâches quasiment en direct.

Toutefois, il est nécessaire de savoir poser des limites et ne pas se laisser envahir par le travail en

dehors des heures qui lui sont dédiées. Cela peut être difficile quand la charge de travail est

importante et les délais courts.

Le fait de pouvoir pratiquer l’anglais et de travailler dans un milieu que l’on peut qualifier de

proche du secteur haut de gamme a été une réelle opportunité car les missions et les façons de

communiquer constituent désormais un panel de compétences en accord avec mes objectifs

professionnels.

Au niveau professionnel, ce stage m’a donc conforté dans mon envie d’évoluer vers des

métiers comme chargée ou responsable de communication voire à long terme directrice de

communication dans le secteur haut de gamme. J’ai, en effet, été agréablement surprise de

pouvoir constater qu’une entreprise proche du haut de gamme peut aussi combiner une réelle

dimension humaine. D’un point de vue communicationnel, les missions basées exclusivement sur

la communication externe m’ont conforté dans l’idée de vouloir occuper un poste en lien avec la

stratégie de communication externe. Toutefois, aujourd’hui, communication externe et interne se

combinent de plus en plus pour former des stratégies de communication globale. Je ne suis donc

pas contre le fait de pouvoir, par la suite, obtenir des missions dédiées à de la communication

interne afin de tendre vers une optique de communication globale. Une entreprise comme la SAS

X et C PERROMAT DOMAINES ne nécessite pas à ce jour de plan de communication interne

étant donné la typologie des relations de travail.

Le contenu de mon stage a été dans l’ensemble très intéressant car j’ai pu apprendre

beaucoup sur mes capacités et prendre davantage confiance en moi. Toutefois, même si j’ai pu

souvent apprécier le fait de faire moi-même des visites, cette tâche n’était pas pour moi la plus

attrayante car elle ne relevait pas tellement du domaine de la stratégie de communication externe,

même si le fait de bien recevoir les visiteurs joue sur l’image de la SAS X et C PERROMAT

45 | P a g e

DOMAINES. De plus, les visites n’étant pas toujours programmées, il était parfois nécessaire

d’interrompre une tâche en cours pour recevoir les visiteurs, ce qui n’était pas toujours facile à

gérer.

Les tâches les plus intéressantes concernaient cependant la plus grande partie de mon stage

puisque les visites n’étaient qu’un complément. De ce fait j’ai pu m’épanouir énormément dans la

mise en œuvre d’une stratégie de communication et m’entrainer à exercer mes compétences.

Grâce aux nombreux échanges et à la confiance qui m’a été apportée, j’ai pu apprendre beaucoup

sur le métier de communicant.

Ce stage m’a réellement fait murir professionnellement puisque j’ai dû faire preuve aussi de

pédagogie pour défendre mes idées ou expliquer la stratégie à mener après mon départ. Voulant

réaliser du mieux possible les tâches confiées, j’ai beaucoup pris sur moi afin de me dépasser. Ces

efforts ont souvent été récompensés et m’ont permis ainsi de gagner en confiance. J’ai pu

affronter ma timidité, défaut pouvant être handicapant dans la communication, et progresser

considérablement.

Mes missions préférées ont été de faire la réfection du site Internet et remanier ainsi toute la

stratégie web (création de pages sur les réseaux sociaux, mise en avant de l’entreprise per

différents moyens, veille informationnelle, etc.). C’est un des aspects de la communication qui

m’intéresse le plus et sur lequel j’ai pu être autonome.

Ce stage m’a permis de m’épanouir aussi bien professionnellement que humainement.

46 | P a g e

SOURCES BIBLIOGRAPHIQUES :

Sites Internet :

1. http://www.oenologie.fr/

2. http://www.vignobledebordeaux.fr/index.php

3. http://www.franceagrimer.fr/content/download/15273/113588/file/SYN-

VIN%202011%20vins%20tranquilles%20en%20GD.pdf

4. http://www.economie.gouv.fr/dgccrf/etiquetage-des-vins

5. www.legifrance.gouv.fr

6. www.wikipedia.com

Dossiers :

1. Les synthèses France AgriMer, avril 2012, n°4 « Les ventes de vins tranquilles en France »

2. Fiche de synthèse « Importation de boissons alcoolisées aux Etats-Unis, Réglementation

commerciale », éditée par l’ambassade de France aux Etats-Unis

3. Les chiffres de la filière agricoles, France AgriMer, Statistiques 2012

4. Les guides répertoires des missions économiques, « Mission économique de Chine »

5. Les fiches pratiques de la concurrence et de la consommation, DGCCRF, « L’étiquetage

des vins »

Livres :

1. H. Mintzberg, Structure et dynamique des organisations, collection références, septembre

1982

2. Denouël, Julie. “Identité.” Communications n° 88, no. 1 (2011): 75–82.

doi:10.3917/commu.088.0075.

3. Wolton, Dominique. “Informer c’est pas communiquer. ” CNRS Editions, 2009, 140

p.

http://www.oenologie.fr/
http://www.vignobledebordeaux.fr/index.php
http://www.franceagrimer.fr/content/download/15273/113588/file/SYN-VIN%202011%20vins%20tranquilles%20en%20GD.pdf
http://www.franceagrimer.fr/content/download/15273/113588/file/SYN-VIN%202011%20vins%20tranquilles%20en%20GD.pdf
http://www.economie.gouv.fr/dgccrf/etiquetage-des-vins
http://www.legifrance.gouv.fr/

47 | P a g e

ANNEXES

Annexe n°1 : Exemple de fiche technique avant modification

48 | P a g e

Annexe n° 2 : Exemple de fiche technique après modification

Château de Cérons Graves Rouge 2010

Un millésime aux conditions climatiques « sur mesure »

Après un hiver froid et sec, le printemps et l’été ont été beaux et le mois de juillet a été marqué par de fortes
températures qui ont permis une belle concentration des baies. Pendant les vendanges, la succession de journées
chaudes et de nuits fraiches, a permis de récolter des fruits à parfaite maturité qui ont donné des vins équilibrés et
aromatiques.

Nez de fruits rouges avec une belle densité à l’attaque. En bouche, notes épicées, belle rondeur, belle structure

aromatique, de la finesse et de l’élégance.

Appellation :

Commune :

Superficie :

Terroir :

Age moyen des vignes :

Assemblage :

Conduite du vignoble :

Vendanges :

Vinification :

Elevage :

Château de Cérons - F33720 CERONS Tél. +33 (0)5 56 27 01 13 - Fax + 33 (0)5 56 27 22 17
www.chateaudecerons.com – perromat@chateaudecerons.com

SAS Xavier et Caroline Perromat Domaines - RCS Bordeaux 751119942

AOC Graves Rouge

Cérons

Sol de graves (sables et cailloux roulés) argilo

graveleux sur un sous-sol calcaire à astéries (calcaire

d’origine marine).

25 ans

55% Cabernet-Sauvignon

45% Merlot

Démarche agro-environnementale.

Densité de plantation : 6 600 pieds/ha

Les raisins sont cueillis à la main lorsqu’ils ont atteint

leur maturité optimum. Ils sont soigneusement triés à

la parcelle avant d’être amenés au chai de

vinification.

10 hectares

Elevage en barriques dont 20% en bois neufs. Mise en

bouteilles au Château.

Fermentation et cuvaison de 20 à 30 jours selon le

millésime, dans de petites cuves thermo-régulées.

Fermentation malolactique en cuves.

49 | P a g e

Annexe 3 : Le flyer recto et verso

50 | P a g e

51 | P a g e

RESUME

Ce document a pour objectif de relater mes travaux durant mon stage de 6 mois au sein de la

SAS X et C PERROMAT DOMAINES. Ce stage a été l’occasion de mettre en œuvre les

compétences acquises lors de mon cursus universitaire en communication. De manière générale,

les missions confiées ont été en adéquation avec mes attentes. J’ai pu être en charge de la mise en

place d’une stratégie de communication au sein d’une entreprise qui n’en était qu’à son

démarrage, ce qui correspond aux enseignements au sein de mon parcours Stratégies et Produits

de Communication. En gérant des projets quasiment du début à la fin, j’ai pris confiance en moi

et appris à vaincre ma timidité. La diversité des missions confiées a été très enrichissante. J’ai eu la

chance de travailler sur du Web, du print, du rédactionnel, de la presse. J’ai ainsi pu aborder

différents aspects communicationnels et prendre conscience de mes forces et faiblesse. J’ai essayé

de faire de tout mon possible pour réaliser avec professionnalisme les missions confiées. Ce stage

fut très enrichissant tant sur le plan professionnel que humain.

Mots-clés : Communication, Relations publiques, Start-up, Stratégie, Vins.

This document is intended to relate my work during my 6-month internship in the SAS X et

C PERROMAT DOMAINES. This internship was an opportunity to put into practice the skills

learned during my university studies in communication. Generally, the tasks assigned were in

adequacy with my expectations. I could be in charge of the implementation of a communication

strategy within a company that was very young. It corresponded to the teachings learned in my

specialization Strategies et Produits de Communication. Managing projects almost from

beginning to the end, allowed me to gain confidence and helped to overcome my shyness. The

diversity of tasks assigned was very rewarding. I had the chance to work on the Web, print,

editorial, press. I was able to deal with different communication aspects and to become aware of

my strengths and weaknesses. I tried to do my best to achieve the missions assigned with

professionalism. This intership was very enriching on both aspects : professional and human.

Key-words : Communication, Public relations, Start-up, Strategy, Wines.

©
N

.
C

o
rn

e

