

A UNIQUE KNOW-HOW AT THE SERVICE OF QUALITY AND INNOVATION

60 to 80% awarded cuvées
every year.

Certifications that guarantee safe
and good products

Innovation is at the heart of our
strategy.

Our winegrowers, oenologists,
technicians and sales people work
together to propose innovations
(product, marketing, techniques, etc.)
that meet the needs of our customers
and consumers.

A HUMAN ADVENTURE ABOVE ALL

The cooperative is above all a human adventure around values of sharing, solidarity, democracy, responsibility, proximity and conviviality. On the one hand, our winegrowers give the best of themselves to produce the finest grapes and on the other hand, our teams ensure impeccable customer service. In any case, we put the human being at the heart of our concerns.

180
associate winegrowers **200**
employees **550**
Partners throughout the vineyard

PRODUCER OF THE VAL DE LOIRE

220 000 Hl

450 Ha
of own vines
5 000 Ha
of vines marketed

53
Export countries

More than
15 million
bottles

more than
1 million
Bib & Pouch

Sales **65 to 70**
millions €

MORE THAN 40 ESTATES AND CHATEAUX

For several years now, Loire Propriétés has forged strong partnerships with renowned châteaux and estates that place their trust in us to promote and market their wines.

OUR COMMITMENTS

Because we have a social responsibility in our territory, because our consumers demand good, safe and healthy products at a justified price, because ecological realities are present, we must evolve and account for the impact of our activities. Our commitment is reflected in two labels and many actions every day.

Know-how transmission

Control of energy consumption

Waste recovery management

Supporting the local economic territory

Sustainable Investment

Improvement of working conditions

Source reduction packaging program

Biodiversity preservation program

A MOSAIC OF TERROIR ALL ALONG THE LOIRE

A GREAT DIVERSITY OF WINES FROM ALL OVER THE LOIRE VALLEY:

MORE THAN 40 AOP

Muscadet Sèvre & Maine sur Lie,
Le Pallet, Cabernet d'Anjou,
Rosé d'Anjou, Anjou Villages Brissac,
Chinon, Saumur Champigny,
Crémant de Loire,
Touraine,
Oisly etc.

**VIGNERONS
DU PALLET**
CREATION: 2007

- 10 winegrowers.
- Average annual volumes: 500,000 bottles
- Main producer of the Cru Le Pallet.
- Grape variety: Melon de Bourgogne.
- Grange d'Abelard
- Château les Aveneaux

**LES CAVES
DE LA LOIRE**
CREATION: 1951

- 120 winegrowers.
- Average annual volumes: 12 million bottles.
- 1st producer in Anjou with a multi-site location.
- Main grape varieties: Chenin Blanc, Chardonnay, Cabernet Franc, Grolleau, Gamay, Chardonnay, Château des Cossé, Château de Mauny, Domaine du Pré Clos.

**DISTILLERIE
DE THOUARCE**
CREATION: 1905

- True know-how since 1905 in Distillation of Williams Pear Eau de vie.
- Historical structure of the UAPL group.
- An important role for our sustainable development through the recycling of marc and wine.

**ALBERT
BESOMBES**
CREATION: 1872

- Négociant-Eleveur With 550 families of winegrowers from Muscadet to Sancerre.
- Based in Saumur, Albert Besombes is one of the main wine merchants of the Loire Valley.
- Exports since the 1950s.
- Château de Valmer, Domaine des Lys, Château de Brossay.

**LES CAVES
DES VINS
DE RABELAIS**
CREATION: 1989

- 35 winegrowers in Chinon.
- Only cooperative and 1st producer of Chinon.
- Average annual volumes: 1 million bottles.
- Grape variety: Cabernet Franc.
- Domaine Pascal Brunet, Domaine du Noyer, Domaine des Hardonnières.

**LA CONFRÉRIE
DES VIGNERONS
DE OISLY
ET THÉZÉE**
CREATION: 1951

- 16 winegrowers.
- Average annual volumes: 1 million bottles.
- Main grape varieties: Sauvignon Blanc, Gamay, Pinot Noir, Grolleau, Côt.
- Château de Vallagon,
- Domaine de la Gittonnière,
- Domaine de la Madeleine,
- Domaine du Grand Cerf

**RAYMOND
MORIN**
CREATION: 1915

- Specialist in direct sales to individuals and companies.
- Domaine du Landreau 50 ha in Anjou in Saint Lambert du Lattay.
- Domaine de la Jalousie 15 ha in Chinon.
- Domaine de la Chevalerie 5 ha in Saint Nicolas de Bourgueil.

**LES VIGNOBLES
TOUCHAIS**
CREATION: 1961

- 150 ha of vineyards.
- 2 original entities: The Caves of La Bergère owner of the trademark «Cuisse de Bergère» since 1953. 1 million bottles sold per year.
- Domaine Touchais, owner of the Moulin Touchais brand: Coteaux du Layon icon. Great "Vin de garde". Kept at least 10 years in the cellar before sale.

**SV PE - LOUET
CREATION: 1961**

- Specialist in the elaboration of traditional methods throughout the Loire Valley.
- 4 million bottles produced each year.
- 4 production sites: Vouvray (37), Puy Notre Dame (49), Bourré (41) and Rochebonne (37).