

Editorial

Bien que le fromage au lait cru ne pèse plus que 10% à 11% de la production française, et le fromage fermier moins de 3 %, le lait cru semble revenir au goût du jour. La récente victoire du camembert AOC au lait cru en témoigne. Les préoccupations écologiques et les crises sanitaires alimentaires successives ont ébranlé la confiance des consommateurs dans l'édifice agricole hérité des années 70 et ont sans doute réveillé un attachement au terroir qui préfigure une nouvelle ère plus raisonnable à bien des égards. Plus humain, plus proche, plus divers, plus respectueux de la nature et du vivant, un nouveau modèle émerge. Il était temps. Il aura fallu à peine 50 ans pour déconstruire 1 500 ans d'histoire fromagère qui a posé les bases de l'agriculture et de la gastronomie nationale. Au bord du précipice, le fromage français se réveille doucement d'un sommeil comateux qui menace encore de l'enterrer pour de bon si les consommateurs n'exercent pas une pression constante.

La vision d'une production fromagère uniforme et monotone, telle une épée de Damoclès, est si réelle qu'elle en devient un sujet de société. Parce que le fromage est à la croisée des chemins. Il réunit à lui seul la dimension agricole et agroalimentaire et pose le problème de la survie du terroir dans sa dimension culturelle et environnementale.

Si les rachats de PME par des groupes industriels se poursuivent inexorablement et que les éleveurs pris au piège de l'industrialisation et des mises aux normes voient passer le train, le virage est amorcé. C'est le sens de l'histoire. Et contrairement à ce que l'on pense, la crise et la baisse du pouvoir d'achat ne gêneront pas la progression des fromages de qualité. Les circuits courts et l'œil aguerrri du public favoriseront l'émergence d'un nouveau marché encouragé par une filière consciente des enjeux de demain. Maintenant, le tout est de savoir quand et comment inversera t-on le système.

Véronique Richez-Lerouge

Neuvième édition de la Journée nationale du fromage Samedi 28 mars 2009

Pour la neuvième fois, la Journée nationale du fromage est reconduite par l'Association Fromages de Terroirs. Cette manifestation bénévole et indépendante, a pour objectif de sensibiliser sans élitisme tous les consommateurs à l'exceptionnelle diversité de notre patrimoine fromager, reconnue dans le monde entier.

L'association milite pour la reconnaissance du fromage au lait cru, pour le maintien des productions confidentielles et artisanales qui constituent le socle de notre histoire agroalimentaire.

Alors que le fromage au lait cru devient le nec plus ultra dans les pays étrangers en Espagne, au Portugal, et même dans les pays qui furent les plus grands ennemis du terroir comme les Etats-Unis, le Canada ou l'Angleterre, il commence à faire parler de lui en France depuis la guerre du camembert en 2008. On ne peut pas affirmer qu'il y a une reprise de sa consommation dans les chiffres -il est trop tôt- mais on peut constater plusieurs faisceaux qui pourraient plaider en sa faveur :

- la réaction citoyenne des consommateurs au plus fort de la guerre du camembert qui ont boycotté les camemberts non AOC. Les détaillants en témoignent. L'industriel Isigny-St-Mère demande à revenir dans l'AOC après une perte importante de ses parts de marché,
- les dernières AOC depuis 4 ans sont toutes 100% lait cru après 25 ans de décrets successifs pour autoriser la pasteurisation. Par exemple, le gruyère français AOC ou la Rigotte de Condrieu AOC sont exclusivement au lait cru...
- le développement des circuits courts pourraient favoriser le retour à la ferme,
- les rayons à la coupe des grandes surfaces mettent en avant les fromages au lait cru.

Mais dans le même temps, on n'a jamais vu autant fleurir de faux fromages de terroirs, d'étiquettes trompeuses et de publicités mensongères. Il faut donc se méfier des photocopies.

L'association a pour mission d'informer les consommateurs afin de les guider dans leur choix. Cela veut dire se former le palais pour ceux qui débutent, apprendre à lire une étiquette, faire la différence entre une marque et une AOC, acheter au bon prix et être exigeant.

Les animations : rayons à la coupe Carrefour et réseau détaillants

Pour la première fois cette année, 1001 rayons à la coupe Carrefour sont partenaires. C'est une volonté de l'association de rendre plus visible cet événement jusque-là réservé au réseau des détaillants. Une quarantaine de détaillants participent également malgré l'absence du soutien officiel de la FNDPL (Fédération Nationale des Détaillants en Produits Laitiers). Une affiche est

Association fromages de terroirs

publiée et sera visible dans tous les points de vente participants, des cheese bag seront offerts aux clients et des stickers ciglés « Journée nationale du fromage » seront collés sur les fromages partenaires.

Certains détaillants proposent une assiette à un euro, font des dégustations de leur choix... *Le fil à Beurre* à Lyon, organise une projection privée du film « *Ces fromages qu'on assassine* » dans la médiathèque de son arrondissement. La liste des participants est disponible sur le site www.fromages-de-terroirs.com.

Les fabricants partenaires

Fromagerie Lincet pour le Chaource AOC, Fromagerie Haxaire pour le Munster AOC fermier, Fromagerie Agour pour l'Ossau Iraty AOC, Fromagerie Graindorge pour le Camembert AOC, le Pont L'Evêque AOC et le Livarot AOC, la fromagerie Chabert pour l'emmental de Savoie au lait cru, la fromagerie Jura Gruyère pour le Gruyère français AOC, la fromagerie de l'Etoile pour le Banon AOC, le Saint-marcellin et le Saint-félicien, soutiennent la Journée nationale du fromage pour lui permettre de poursuivre son action.

Qui est l'Association Fromages de Terroirs ?

Créée en 2001 par Véronique Richez-Lerouge, l'association loi 1901, a lancé la Journée nationale du fromage et édite chaque année un calendrier glamour baptisé les From'Girls afin de financer ses actions et de se faire connaître. Le conseil d'administration de l'association est composé de 6 membres issus dans sa grande majorité du milieu du fromage ; un conseil d'orientation a été créé et est représentatif de la filière. L'association compte 90 adhérents à ce jour et 400 parrains.

Conseil d'administration

Véronique Richez-Lerouge, Présidente
Thierry Graindorge, vice-président
Alain Mierral, secrétaire
Didier Lincet, vice-secrétaire
Bob Judy, trésorier
Virginie Haxaire, vice-trésorière

Les fromages partenaires de la Journée nationale du fromage

Munster AOC (depuis 1969)

Tonnage AOC munster 2007

Munster laitier pasteurisé : 6800 T

Munster laitier cru : 700 T

Munster fermier : 600 T fabriqués par 100 producteurs fermiers

Tonnage Haxaire : 200 T en munster fermier

250 T en munster laitier pasteurisé

Origine

Le Munster AOC, fromage à pâte molle et à croûte lavée apparaît au Moyen Age. La tradition fait remonter la fabrication du "Munster Kaes" peu après la création du "Monasterium confluentes" en 668 par des moines.

Le munster fermier au lait cru de vache est fabriqué exclusivement dans le parc naturel régional du ballon des Vosges en montagne (dans les hautes Vosges). Outre la situation exceptionnelle du site pour ses flores et donc la qualité de son lait, la filière Munster fermier affiné par J.Haxaire contribue à préserver les fabrications traditionnelles fermières rendues difficiles dans cette zone défavorisée

Fiche technique

2 formats : 500 gr et 220 gr

2 stades d'affinage : 1/2(21 jours) et 4/4 (35 jours)

Lait cru de vache, transformé immédiatement après la traite ou le lendemain (à J +8) mélangé avec la traite du soir

Races : races laitières de montagne (Vosgiennes, montbéliardes...) adaptées au dénivelé des pentes sous vosgiennes

15 origines organoleptiques différentes (15 exploitations).

Tous les munsters fermiers sont tracés et maîtrisés du pis de la vache à l'assiette du consommateur.

Tous issus du patrimoine fromager avec des diversités organoleptiques (certaines familles fabriquent depuis de 150 ans sur la même exploitation).

Chez Haxaire, l'affinage se pratique avec de l'eau de source.

Fromagerie du Pays Welsche - 18, rue Général Dufieux 68650 Lapoutroie

Tél : 03 89 47 50 76 www.haxaire.com

Chaource AOC (depuis 1970)

La production de Chaource en 2008 : 2 242 T dont 1876 T pour la fromagerie Lincet
dont lait cru : 14%
dont lait thermisé : 82%
dont lait pasteurisé : 3%
4 producteurs fermiers
3 fabricants en laitier

Origine

Le Chaource puise son caractère et sa force des régions de Champagne et de Bourgogne, réputées pour leurs vins. Il connut une forte renommée dès le Moyen Age. Charles le Bel, de passage dans la ville de Chaource, à une trentaine de kilomètres de Troie, le goûta, et Marguerite de Bourgogne, quant à elle, en fit son fromage favori durant le dîner.

Très vite, le Chaource se commercialisa et s'exporta de ses marchés locaux vers les grandes villes françaises, européennes et mondiales.

Le Chaource s'exporte aujourd'hui en Allemagne, aux Etats-Unis, et même au Japon. La production de Chaource satisfait tout juste la demande, qui ne cesse de s'accroître (+ 5 % en moyenne/an).

Fiche technique

Le Chaource, originaire de Champagne, est un fromage au lait de vache, à pâte molle et à croûte fleurie. Fromage à forte dominance lactique, son cœur ne s'attendrit que légèrement, même au cours de l'affinage. Le Chaource se décline en deux formats, tous deux cylindriques et conditionnés sous emballage papier : l'un pèse 250 à 300 g pour un diamètre de 8 cm ; l'autre d'un diamètre de 11 cm pèse de 450 à 550 g. Son affinage est de 14 jours.

Sa dégustation est conseillée avec un champagne blanc ou rosé ou un vin rouge de bourgogne léger.

Fromagerie Lincet - 15, rue la Quenevelle 89100 Saligny . Tél : 03 86 97 83 97
www.fromagerie-lincet.com

Banon AOC (depuis 2003)

46 T fabriquées en 2008,
100% au lait cru de chèvre,
15 producteurs fermiers
3 fromageries

Origine

La légende raconte que, l'empereur romain Antonin le Pieux (86-161) mangea tellement de Banon « qu'il en mourut ! ». On retrouve également sa trace dans des écrits du Moyen-Âge, notamment en 1270, où il est évoqué sous sa forme de Tome. Le Banon est originaire la ville du même nom, dans les Alpes de Haute-Provence. Climat méditerranéen assez sec, faibles précipitations, relief moyennement montagneux, végétation de faible densité, parsemée d'étendues herbeuses et de bosquets : toutes ces conditions ainsi réunies ont favorisé le pastoralisme, c'est-à-dire les pratiques d'élevage grâce à l'utilisation des espaces naturels. Ici, c'est l'élevage de chèvres qui s'est développé, car ces dernières s'adaptent parfaitement à ce type de territoire assez difficile. Les rares familles qui possédaient quelques chèvres, animal considéré alors comme « la vache du pauvre » utilisaient leur lait pour la fabrication du Banon. Dans un premier temps, la consommation du Banon était familiale, et le surplus était vendu sur les marchés locaux. Très vite, il connaît une forte notoriété, comme en témoignent plusieurs auteurs, dont l'abbé Feraud qui écrit en 1849 : « *On tient à Banon plusieurs foires qui sont fréquentées. Le fromage que l'on y vend est très estimé.* ». Après la seconde guerre mondiale, des progrès techniques sont instaurés dans le procédé de fabrication, ce qui conduit à l'inversion de la tendance : la production est d'abord destinée à la vente et le surplus à la famille.

Fiche technique

Deux spécificités sont à mettre en avant pour la fabrication du Banon : les feuilles de châtaignier (ramassage de 5 à 6 millions de feuilles entre Novembre et décembre) et un caillé doux.

3 races de chèvres : Provençal, Rove, Alpine

L'élevage des chèvres est dit extensif (300 jours sur 365 en extérieur dans les garrigues et les prairies) avec une alimentation encadrée en herbes et foin essentiellement.

Dégustation conseillée avec un vin blanc sec et fruité (mais pas trop) ou un vin de Provence.

Fromagerie de l'Etoile - Les Loyes St Just -de-Claix- Tél : 04 76 64 40 64
www.fromageries-etoile.com

Saint-Marcellin

3 300 T dont 200 T fermières

30 millions de litres par an

Il est fabriqué majoritairement au lait cru mais il est proposé aussi au lait thermisé, voire pasteurisé.

Fromagerie de l'Etoile : 1 400 T au lait cru

Origine

Devenu "star" grâce à la Mère Richard, crémière à Lyon, qui en a développé l'affinage à cœur, le Saint-Marcellin est né dans le Dauphiné. A l'origine, la "tomme de Saint-Marcellin" était réalisée à partir de lait de chèvre. Des textes du XIIIe siècle attestent de l'importance des troupeaux de chèvres dans cette région.

Les premières mentions historiques du fromage Saint-Marcellin datent du XVe siècle. La légende rapporte qu'en 1445, le futur roi Louis XI, gouverneur du Dauphiné, fut sauvé des griffes d'un ours par deux bûcherons, alors qu'il était en train de chasser dans le Vercors. Les bûcherons l'invitèrent ensuite à partager leur repas et lui firent découvrir le fromage du pays, le futur saint-marcellin. Lorsque Louis XI monta sur le trône de France, il introduit le fromage sur la table royale.

Un arrêt de la Cour du Parlement de Grenoble vers 1730 réglemente l'élevage caprin pour un reboisement plus rapide des campagnes. Les troupeaux de chèvres diminuent et les fermières rajoutent du lait de vache à la fabrication de leurs fromages. Plus tard, l'évolution des techniques agricoles développe aussi l'élevage des vaches pour la production laitière. Vers 1870, l'essor du chemin de fer et la poussée urbaine changent l'organisation des marchés des "ramasseurs" font des "tournées" à dates régulières et livrent les Saint-Marcellin aux grands centres voisins. Le début du XXe siècle voit la naissance des fromageries et la disparition progressive du lait de chèvre. Rapidement la production se développe. Chaque ferme fabrique sa propre spécialité. Pour pallier à cette irrégularité de grosseur et de qualité du fromage, les fabricants cherchent à le définir. Le décret du 14 avril 1980 paru au Journal Officiel en donne la définition.

Fiche technique

C'est un petit fromage au lait de vache, à pâte molle à croûte fleurie, d'un poids moyen de 80 grammes présenté souvent dans une coupelle. Sa production est réalisée avec le lait provenant de 300 communes de l'Isère, de la Drôme et de la Savoie.

L'affinage est de 12 à 28 jours selon les goûts. Son goût est crémeux et typé voire prononcé.

Sa dégustation est conseillée avec un mâcon blanc ou un côte du Rhône léger

Fromagerie de l'Etoile - Les Loyes St Just -de-Claix- Tél : 04 76 64 40 64
www.fromageries-etoile.com

Saint-Félicien

Tonnage global : non communiqué
Production de la Fromagerie de l'Etoile : 1 300 T

Origine

Le Saint-Félicien est originaire de la région d'Annonay. Moins connu que le Saint-Marcellin, il se classe dans la famille des pâtes lactiques enrichies à croûte fleurie. A l'origine, il était produit par les paysans avec un mélange de lait de vache et de chèvre et avait la particularité d'être très crémeux.

Fiche technique

D'un poids de 180 gr, le Saint-Félicien est moulé à la louche, retourné à la main, et affiné en cave de 12 à 28 semaines minimum.

Pas de race de vache spécifique et pas de zone géographique délimitée.

Son goût est très crémeux.

Sa dégustation est conseillée avec un vin rouge léger de type beaujolais ou gigondas.

Fromagerie de l'Etoile - Les Loyes St Just -de-Claix- Tél : 04 76 64 40 64
www.fromageries-etoile.com

Emmental de Savoie au lait cru IGP

L'appellation emmental est l'une des plus touchée par l'industrialisation.

Sa production au lait cru ne représente plus que 3 000 T, répartie sur 3 fromageries - la fromagerie Chabert produit 1 500 T- , alors que le marché de l'emmental français pasteurisé est de 250 000 T, essentiellement produit en Bretagne.

Fiche technique

L'emmental de Savoie IGP est fabriqué au lait cru et se classe dans la catégorie des pâtes pressées cuites. Le lait provient exclusivement de vaches de races locales Abondance, Montbéliarde et Tarine ayant comme base d'alimentation en foin et herbe.

Après un affinage de 75 jours minimum, on obtient une pâte douce et onctueuse avec un goût franc et fruité.

Il est idéal en toute circonstance mais particulièrement pour la cuisine. Il faut absolument encourager sa production au lait cru.

Sa dégustation est conseillée avec un vin blanc de Savoie.

Fromagerie Chabert - BP 49-74152 Rumilly. Tél : 04 50 62 15 45
www.fruitières-chabert.com

Ossau Iraty AOC (depuis 1980)

3 352 T

435 T au lait cru soit 13 % du tonnage au lait cru

2 808 tonnes au lait pasteurisé et thermisé

1 674 producteurs de lait

114 producteurs fermiers (43 Béarnais et 71 Basques)

9 transformateurs laitiers (4 coopératives et 5 entreprises privées)

Origine

L'Ossau-Iraty est un fromage originaire d'une région s'étendant du Pays basque au Béarn. La tomme de brebis est le fruit d'une tradition pastorale ancestrale. Au début de notre ère, un écrivain appelé Martial signalait la présence de fromages de brebis sur les marchés toulousains. La production de fromages de brebis existe dans la partie occidentale des Pyrénées depuis le Moyen-Âge. Des contrats de métayage du XIV^e siècle et des documents notariés du début du XV^e siècle attestent de la fabrication de fromages de brebis dans la région. Les relations difficiles entre les pâturages d'altitude ou estives, en haute montagne, et les vallées, ont conduit très rapidement les bergers à transformer le lait sur place en un fromage qui pouvait être descendu dans les vallées pour être commercialisé.

Fiche technique

L'Ossau Iraty est fabriqué avec du lait de brebis entier. De forme cylindrique plate à talon droit ou légèrement convexe, il se présente sous deux formats : 4 à 7 kg ou 2 à 3 kg.

C'est un fromage à pâte légèrement pressée et non cuite, à la croûte naturelle jaune orangé ou gris.

Sa dégustation est conseillée avec des vins rouges charpentés ou des vins blancs corsés de sa région d'origine, Jurançon, Madiran, ou Irouléguay.

Fromagerie Agour - Route de Louhossoa 64640 Hélette - Tél : 05 59 37 63 86
www.agour.com

Gruyère français AOC (depuis 2007)

L'AOC gruyère est l'une des dernières AOC attribuée. Le gruyère français doit se faire reconnaître par rapport au gruyère suisse. Fabriqué au lait de vache cru, il se distingue par ses trous de taille raisonnable (plus petits que ceux de l'emmental). Il se classe dans la catégorie des pâtes pressées cuites au lait de vache.

La production 2008 est de 1 600 T
100% lait cru de vache
dont 1 300 T pour la société Jura Gruyère.
Il n'y a pas de fermiers

Origine

Le Gruyère AOC est issu d'une organisation sociale et économique de montagne (fromages de grande taille, longue durée de conservation, coopératives laitières et fromagères). La diffusion des techniques de fabrication en France au 17ème siècle est sans doute due à une série d'immigration de fromagers suisses, notamment vers la Franche-Comté. C'est à la fin du 19ème siècle que la fabrication de Gruyère « s'institutionnalise ». Alors que de grandes maisons d'affinage se créent, la production de Gruyère gagne l'ensemble des massifs montagneux et des plateaux de l'Est-Central de la France, fondant une culture fromagère particulière, basée sur la mise en commun de laits pour faire un fromage de grande taille et de longue conservation. Au fil du temps, une zone traditionnelle de production du Gruyère s'est dégagée pour s'étendre sur 8 départements.

L'AOC se définit sur une zone de production située sur une partie des Savoie et de Franche-Comté. L'alimentation des vaches laitières, principalement des Montbéliardes, est obligatoirement constituée de produits non fermentés, (pas d'ensilage), sans OGM et avec principalement des fourrages de la zone de production.

Fiche technique

Les traitements thermiques du lait sont interdits et le lait est collecté dans les 24 heures pour être transformé. L'affinage minimum est de 4 mois.

Il se reconnaît par son goût assez lactique et fruité et sa texture souple. Sa dégustation est conseillée avec un Chardonnay de type vin du Jura.

Fromagerie Jura Gruyère - Rue Nicolas Appert - 39800 Poligny - Tél : 03 84 73 76 40
www.juragruyere.com

Camembert AOC (depuis 1963)

14 000 T (soit 56 millions de pièces)

250 millions de litres de lait produits par 1 200 producteurs de lait (environ 8% du lait de Normandie)

10 fromageries

100% au lait cru de vache

1 producteur fermier

Origine

Le Camembert de Normandie est sans aucun doute le fromage le plus connu aussi bien en France qu'à l'étranger. Même si on parlait déjà de camembert au début des années 1700, son origine officielle date de 1791. C'est à cette époque que Marie Harel mis au point un fromage original en suivant les conseils d'un abbé réfractaire de Meaux qu'elle cachait dans sa ferme, dans la ville de Camembert, au sud du pays d'Auge. Marie Harel et ses héritiers, excellents commerçants, améliorèrent constamment les procédés de fabrication du fromage et profitèrent de l'essor des moyens de communication pour le commercialiser. Le fromage connut rapidement un fort succès commercial, au détriment des autres fromages, ce qui entraîna progressivement la disparition des affineurs et de la spécialisation laitière des agriculteurs.

Après la première guerre mondiale, durant laquelle les fromagers ont approvisionné l'armée française en camembert, celui-ci est devenu le symbole de la nation, et sa production s'est fortement développée dans tout le pays. Ce phénomène avait déjà commencé et été anticipé puisqu'en 1909, le Syndicat des Fabricants de Véritable Camembert de Normandie s'est constitué afin d'en préserver son authenticité. Le nom de « camembert » est rendu public en janvier 1926 par la cour d'appel d'Orléans.

Le camembert de Normandie ne serait pas tant renommé sans sa fameuse boîte en bois de peuplier, apparue à la fin du XIXe siècle à l'initiative de l'ingénieur Ridet. Conditionné dans sa petite boîte, il peut parcourir le monde entier en toute sécurité.

Fiche technique

Le camembert se classe dans la catégorie des pâtes molles à croûtes fleuries. Le lait utilisé est cru et ne peut être chauffé à une température excédant 37°C. La durée minimale d'affinage est de 21 jours dont 16 dans l'aire d'AOC. Les vaches ont pour obligation de pâturer au minimum de 6 mois par an. La zone de pâturage doit contenir au moins 2 ha d'herbe pour 1 ha de maïs. Les vaches sont essentiellement de race Normande. Le lait doit être moulé à la louche.

Le camembert AOC a un diamètre de 11 cm et son affinage est de 4 à 5 semaines minimum.

Sa dégustation est conseillée avec un cidre fermier ou avec un bordeaux.

Fromagerie Graindorge - 42, avenue du Général Leclerc - 14140 Livarot - T : 02 31 48 20 00
www.graindorge.fr

Pont-L'évêque AOC (depuis 1972)

3 068 T

7 fabricants (industriels privés et coopératives)

5 producteurs fermiers

Tonnage lait cru non communiqué

Origine

Le Pont-l'Évêque a été créé au XII^{ème} siècle par des moines cisterciens, installés à l'Ouest de Caen. Il était à l'époque appelé « angelot », qui était en fait le nom d'une pièce de monnaie puisque ce fromage servait de moyen d'échange, de rémunération et d'impôt. En 1225, Guillaume de Lorris, dans le Roman de la rose, écrit : « *les bonnes tables étaient toujours garnies au dessert de fromages angelots* ». Au XV^{ème} siècle, les angelots sont les fromages les plus réputés du royaume. Au XVI^{ème} siècle, le fromage change d'appellation et devient « augelot » : ce nom est alors inspiré du Pays d'Auge d'où vient le Pont-l'Évêque. Il est apprécié sous ce nom à Paris. Au XVII^{ème} siècle, le Pont-l'Évêque prend alors des formes variées grâce la vaisselle de céramique utilisée. Au XVIII^{ème} siècle, le fromage trouve son nom définitif « Pont-l'Évêque » en hommage à une petite ville, entre Deauville et Lisieux, où se tient l'un des marchés les plus importants de la région. Au XVIII^{ème} siècle, la notoriété du Pont-l'Évêque dépasse nos frontières et adopte une forme carrée afin de se distinguer du Livarot.

Au XIX^{ème} siècle, le Pont-l'Évêque se fabrique deux fois par jour. Apparaissent alors différentes variantes du fromage, qui dépendent de son taux de matière grasse. La première qualité est fabriquée à partir de lait entier, parfois enrichie de crème fleurette. La seconde résulte d'un mélange de lait écrémé de la veille et de lait entier de la traite du matin. La troisième provenant du lait écrémé de la veille est moins riche et plus acide. Le Pont-l'Évêque est vendu sur les marchés de Pont-l'Évêque et de Beaumont, en Auge. Le développement des transports ferroviaires favorise sa commercialisation. Les fromagers bénéficient de la rapidité, de la sécurité et du coût modéré du train. Seuls les Pont-l'Évêque de première qualité sont alors commercialisés. Ceci explique l'excellente réputation du Pont-l'Évêque, à une époque où la matière grasse est rare et chère.

Fiche technique

Le Pont-l'Évêque est un fromage au lait de vache, à pâte molle, à croûte lavée ou simplement brossée, de couleur jaune orangé à jaune paille. L'originalité de ce fromage est sa forme carrée, il mesure généralement entre 105 et 115 mm de côté, mais il existe en vérité 4 formats de Pont-l'Évêque :

Le Pont-l'Évêque : 105 à 115 mm de côté, et au moins 140 g d'extrait sec. Le petit Pont-l'Évêque : 85 à 95 mm de côté, et au moins 85 g d'extrait sec. Le demi Pont-l'Évêque : rectangulaire, 105 à 115 mm de longueur, 52 à 57 mm de largeur, et au moins 70 g d'extrait sec. Le grand Pont-l'Évêque : 190 à 210 mm de côté, de 650 à 850 g d'extrait sec.

Son affinage est de 2 semaines minimum.

Sa dégustation est conseillée avec un cidre fermier ou avec un bordeaux.

Fromagerie Graindorge - 42, avenue du Général Leclerc - 14140 Livarot - T : 02 31 48 20 00
www.graindorge.fr

Livarot AOC (depuis 1975)

1 253 T
1 producteur fermier
2/3 des ventes sont régionales
Tonnage lait cru non communiqué

Origine

Le Livarot, l'un des fromages les plus anciens de Normandie, doit son nom à la ville de Livarot située au cœur du pays d'Auge, région très pluvieuse et caractérisée par ses sols argileux. « l'angelot » ou « augelot », ancêtre du Livarot, est déjà cité dans les écrits de Lorris et Meung en 1236, ou encore dans ceux de Bourgueville en 1588. Pommeureux de la Bretesche est le premier à donner à ce fromage l'appellation de Livarot, en 1693. Au XVIIe siècle, la matière écrémée entre comme élément essentiel dans sa composition, et l'Abbé Demolles le cite comme le fromage le plus renommé de l'époque. Après avoir connu une forte notoriété, le Livarot semble passé de mode dès 1805, avec plusieurs écrits pour en témoigner, tel celui de Francis Marre en 1911, qui pense que son odeur très prononcée peut lui porter préjudice. Il résiste malgré tout aux critiques négatives pendant de longues années. En 1877, on vend deux fois plus de Livarot que de camembert. Peu à peu, la tendance s'inverse en faveur de ce dernier, jugé plus moderne, à tel point que la fabrication de Livarot en devient marginale, jusqu'à sa redynamisation à partir de 1975, date à laquelle le fromage est doté de la fameuse AOC.

Fiche technique

Le Livarot est un fromage au lait de vache, à pâte molle et à croûte lavée, légèrement ridée, de couleur jaune pâle à rougeâtre. Il se présente sous la forme d'un cylindre cerclé de 3 à 5 lanières en roseau ou en papier appelées « laïches ». Ses lanières rappelant les galons de l'officier supérieur, le Livarot est surnommé « colonel ». Décliné en 5 tailles (le grand Livarot, le Livarot, le trois quart Livarot, le petit Livarot, le quart Livarot) son poids varie entre 350 et 500 g. Sa teneur en matière grasse est au minimum de 40 %.

Sa dégustation est conseillée avec un vieux calvados mais aussi avec un vin d'alsace vendange tardive.

Fromagerie Graindorge - 42, avenue du Général Leclerc - 14140 Livarot - T : 02 31 48 20 00
www.graindorge.fr

Carrefour et les producteurs de fromages : une histoire de longue date

Depuis près de 15 ans, Carrefour noue des partenariats avec les producteurs français de fromages au lait cru afin de contribuer à la promotion des savoir faire locaux, au maintien de l'emploi dans les zones de montagne en difficulté, et à une meilleure préservation de l'environnement. Ces partenariats, dont les produits sont commercialisés sous les marques Reflets de France et Engagement Qualité Carrefour, permettent ainsi de soutenir des filières et d'offrir aux clients de l'enseigne des produits de qualité issus de terroirs uniques. S'associer à la Journée nationale du fromage en est une illustration.

L'Engagement Qualité Carrefour (EQC)

Créés en 1993, les principes fondateurs de ces rapprochements avec le monde agricole sont le goût et l'authenticité des produits, un partenariat durable avec tous les acteurs de la filière, un prix juste pour le consommateur et le producteur et un environnement préservé.

L'enseigne a ainsi développé 12 filières fromage au lait cru et fait travailler plus de 350 producteurs français :

- Munster Fermier AOC, depuis 1995,
- Chavignol Fermier AOC, depuis 1997,
- Reblochon Fermier AOC, depuis 1997,
- Mont d'Or AOC, depuis 2001,
- Ossau Iraty AOC, depuis 2002,
- Cantal Entre-deux AOC au lait cru, depuis 2002.
- Morbier AOC, depuis 2002,
- Camembert de Normandie au lait cru AOC, depuis 2003,
- Tomme de Savoie, depuis 2004,
- Bleu d'Auvergne, depuis 2005,
- Fourme d'Ambert, depuis 2005,
- Rocamadour, depuis 2008.

Reflets de France

Créée il y a une dizaine d'année par Carrefour, la marque Reflets de France a pour vocation de faire découvrir ou redécouvrir les produits régionaux français. Reflets de France propose des plats basés sur l'authenticité des recettes, l'origine des matières premières, le respect des savoir-faire et de la mémoire collective. Les partenaires avec lesquels Carrefour travaille pour développer les produits Reflets de France sont de véritables entreprises de terroir, gardiennes des traditions, des us et coutumes.

Association fromages
de terroirs

Avec la marque Reflets de France, Carrefour a permis la renaissance de produits « oubliés » et le développement commercial de nombreux producteurs locaux.

L'enseigne a développé 14 fromages au lait cru sous la marque Reflets de France :

- Brie de Meaux AOC
- Cantal Entre Deux AOC
- Chaource AOC
- Comté AOC
- Crottin de Chavignol AOC
- Emmental de Savoie IGP
- Munster AOC FERMIER
- Raclette de Savoie IGP
- Reblochon de Savoie AOC
- Roquefort AOC
- Saint Félicien
- Tome des Bauges AOC
- Tomme de Savoie IGP
- Saint Marcellin

Les magasins Carrefour, Carrefour Market et Champion valoriseront tous les fromages au lait cru proposés à la vente et les producteurs EQC et Reflet de France partenaires de l'enseigne.

L'engagement Qualité Carrefour (EQC), Un partenariat pérenne avec les producteurs agricoles

Depuis 1991, Carrefour s'inscrit dans une démarche « Engagement qualité » soutenue par une structure spécifique.

Un objectif : la qualité et l'authenticité des produits pour la satisfaction des clients.

Les cahiers des charges portent sur trois points précis : la préservation de l'environnement, l'ancrage dans la vie locale au service des producteurs partenaires et le goût. L'EQC s'appuie sur des valeurs et des points d'engagement durables de l'enseigne vis-à-vis de ses clients et de ses partenaires, dont les principaux axes sont :

- **Le goût et l'authenticité des produits** afin de promouvoir le patrimoine agricole des régions par une sélection des races, des espèces et des semences
- **Un partenariat durable engagé sur le long terme avec tous les acteurs de la filière** (agriculteurs, éleveurs, transformateurs et Carrefour) permettant de maintenir l'activité locale, d'installer des relations durables et de confiance, qui garantissent la pérennité des exploitations et permettent de rendre la qualité accessible à tous
- **Un prix juste pour tous** de façon à garantir à la fois aux producteurs une juste rétribution de leurs démarches de qualité, et à nos clients, les meilleurs prix
- **Une qualité constante du champ à l'assiette**, grâce à un cahier des charges signé par tous les partenaires. Des organismes indépendants effectuent des contrôles à chaque étape de la filière.
- **Un environnement préservé** grâce à la maîtrise des impacts sur l'environnement (fertilisation, rotation des cultures, bien-être animal, production extensive et préservation des ressources naturelles)

Une enquête réalisée en août 2005, atteste de l'intérêt de nos clients pour nos produits EQC :
96% d'entre eux trouvent très intéressants les produits EQC
92% ont une intention de ré-achat positive.

L'Engagement Qualité Carrefour en quelques chiffres en France

- Un partenariat avec près de 23 400 producteurs
- 80 produits pour 245 filières
- 124 500 tonnes de produits élevés, cueillis ou fabriqués en 2007

1 client sur 3 achète des produits EQC dans les magasins

Reflets de France : 13 ans de réussite économique locale

Association fromages
de terroirs

Depuis 13 ans, la marque Reflets de France, distribuée par les enseignes du groupe Carrefour, recherche les meilleurs produits partout en France. Pour être sélectionnés, une entreprise et son produit doivent répondre à des critères stricts, gages de qualité, d'authenticité et de respect de la tradition :

- le lieu de production, qu'il s'agisse d'une zone géographique, ou d'une région sur laquelle s'étend le savoir-faire lié au produit ;
- l'histoire du produit, qui se transmet entre individus, entre familles ou entre entrepreneurs, perpétuant ainsi les traditions et la culture locale ;
- le savoir-faire, issu d'une tradition parfois ancestrale et répondant aux normes actuelles d'hygiène et de sécurité alimentaire ;
- le développement équilibré et durable de l'entreprise à travers ses activités, ses produits, les ressources locales, mais aussi sa capacité de production et de vente.

La marque Reflets de France, c'est aujourd'hui :

- 330 produits de terroir
- 140 entreprises de terroir partenaires

Reflets de France en quelques chiffres en France

- + 320 millions d'euros de chiffre d'affaire
- Un chiffre d'affaire multiplié par 10 en 13 ans
- 405 674 produits Reflets de France vendus par jour en France
- La 3^{ème} marque la plus vendue dans les enseignes du groupe Carrefour
- Une des 30 marques les plus vendues dans les magasins de grandes et moyennes surfaces en France