
AGROTOURISME
AU QUÉBEC

Le guide de procédure
pour un circuit ou une route

AGROTOURISME
AU QUÉBEC

Le guide de procédure
pour un circuit ou une route

Note importante

Il est vivement recommandé de lire les deux (2) autres documents de la « collection » en parallèle car
ils ont été réalisés dans le cadre du même projet. Leurs contenus sont donc complémentaires.

• Agrotourisme au Québec : le rapport du projet « appui au développement des circuits agrotouristiques».
• Agrotourisme au Québec : le guide de qualité.

Dans ce document, le genre masculin est utilisé sans discrimination dans le seul but d’alléger le texte.

Rédaction : Anne Marchard.
Elle est la responsable du développement de l’agrotourisme à la Fédération des Agricotours du Québec. Titulaire d’une maîtrise en
gestion hôtelière et touristique de l’Université d’Angers, en France, elle a rédigé une thèse de fin d’étude intitulée « Agrotourisme
au Québec : quel défi? » qui lui a valu le titre d’Ingénieur-Maître en gestion hôtelière et touristique. Ses études, ses stages, ses
voyages et son travail lui ont permis d’acquérir une solide connaissance du milieu de l’agrotourisme dans plusieurs pays et en
particulier au Québec.

Porteur de projet :
Fédération des Agricotours du Québec
4545, avenue Pierre-De Coubertin, C.P. 1000, Succursale M
Montréal, Québec H1V 3R2
Tél. : (514)252-3138 Fax : (514)252-3173
www.agricotours.qc.ca info@agricotours.qc.ca

Conception et réalisation graphique : Spin Design

ISBN 2-9800602-2-4
Dépôt légal – Bibliothèque nationale du Québec, 2003
Dépôt légal – Bibliothèque nationale du Canada, 2003

Le guide de procédure pour un circuit ou une route

1

Remerciements .2

Avant-propos .3

Introduction .4

1. Rappel : deux définitions .5
1.1. Qu’est-ce qu’une route ou un circuit touristique ? .5
1.2. Définition de l’agrotourisme .5

2. Cahier de charges : critères de base et critères extra .6 à 8

3. Portraits de quelques circuits et routes .9 à 27
3.1. Le bon goût frais de la Gaspésie .10 à 11
3.2. La route du marché à la ferme .12 et 13
3.3. Route des jardins .14 à 15
3.4. La Petite Nation en robe des champs .16 et 17
3.5. Route des Saveurs de Charlevoix .18 et 19
3.6. La Route des Fleurs, La Venue des Récoltes, Les Chemins de la Nature 20
3.7. D’un clocher à l’autre .21 et 22
3.8. Le Circuit du Paysan .23 à 25
3.9. La Route des Herbes .26 et 27

4. Les étapes vers la conception d’un circuit ou d’une route :
différentes formules s’offrent à vous .28 à 31

4.1. Partir le circuit .28
4.1.1. Pour quelles raisons ? .28
4.1.2. Quelle structure de fonctionnement ? .28

4.1.2.1. Les personnes impliquées .28
4.1.2.2. Le fonctionnement .28

4.2. Financer le circuit .28
4.3. Concevoir le circuit .29 à 31

4.3.1. Le membership : qui peut être membre d’un circuit ? .29
4.3.2. Règles d’acceptation et contrôle des membres .29

4.3.2.1. Processus d’accréditation des membres .29 et 30
4.3.2.2. Le contrôle de la qualité .31

4.3.3. Le contenu du circuit .31
4.4. Aider le circuit : quels services offrir aux membres ? .31
4.5. Faire la promotion du circuit .31

Conclusion .32

Bibliographie .33

Annexes .34 à 38

Sommaire

Le guide de procédure pour un circuit ou une route

2

Nous tenons à remercier Agriculture et Agroali-
mentaire Canada ainsi que le Ministère de
l’Agriculture, des Pêcheries et de l’Alimentation
du Québec pour leur contribution financière sans
laquelle le projet « appui au développement des
circuits agrotouristiques » n’aurait pas pu être
mené. Nous soulignons en particulier la colla-
boration de Mesdames Annie Dubé et Renée
Fortin, agents de programmes au Secrétariat
Rural du Canada et Monsieur Gary Plourde de la
Direction du développement de la trans-
formation alimentaire et des marchés au
MAPAQ.

Nous souhaitons remercier la Corporation de
Développement Agroalimentaire – Forêt du
Centre du Québec, en particulier Madame Marie-
Christine Hudon pour son travail de soutien
administratif.

Nous tenons également à remercier pour leur
précieuse collaboration les quatre régions
partenaires du projet, et tout particulièrement
les répondants régionaux Monsieur Dominique
Boisclair d’Initiative Touristique Lac-Saint-Jean,
Madame Marie-Ève Sasseville conjointement
pour Initiative Touristique Lac-Saint-Jean, la
Commission touristique Lac-Saint-Jean-Est et la
Commission Maria-Chapdelaine et Madame
Nathalie Harvey de la Commission touristique
Lac-Saint-Jean-Est; les représentants du Conseil
agrotouristique des Cantons-de-l’Est, Madame
Vicky Villeneuve du CLD de la MRC de Memphré-
magog et Monsieur Patrick Chalifour de la
direction régionale du MAPAQ des Cantons de
l’Est; Madame Nathalie Paquin de la Table de
concertation agroalimentaire des Laurentides et
Madame Karine Charpentier du Conseil de
développement bioalimentaire de Lanaudière.

Mentionnons aussi les membres du Groupe de
concertation sur l’agrotourisme au Québec que
nous remercions pour leur appui au projet.

Nous remercions les responsables de routes et
circuits, producteurs et intervenants, qui ont pris
le temps de répondre à Madame Diane
Lamoureux de la Fédération des Agricotours
pour remplir le questionnaire sur les routes et
circuits.

Un grand merci à l’équipe de la Fédération des
Agricotours du Québec, et en particulier à
Madame Diane Lamoureux, qui a très fortement
contribué au bon déroulement du projet et des
travaux.

Enfin, nous remercions toutes les personnes,
intervenants et exploitants agricoles, qui se sont
impliquées de près ou de loin dans la réalisation
de ce projet.

Remerciements

Le guide de procédure pour un circuit ou une route

3

Dans le cadre du projet pilote « appui au
développement des circuits agrotouristiques »
mené par la Fédération des Agricotours du
Québec en collaboration avec le Secrétariat Rural
du Canada, le MAPAQ, les quatre (4) régions
partenaires (les Cantons de l’Est, Lanaudière, les
Laurentides et le Saguenay-Lac-Saint-Jean)
représentées par les organismes nommés plus
haut et le Groupe de concertation sur l’agro-
tourisme au Québec, deux outils de dévelop-
pement de la qualité pour les entreprises et les
circuits agrotouristiques ont été demandés. Il
s’agit d’un manuel de référence en matière de
qualité pour les entreprises agrotouristiques et
d’un cahier de charges pour les circuits agro-
touristiques. Ces documents se veulent des
guides techniques et pratiques destinés aux
producteurs agricoles et aux intervenants dans le
but de les soutenir dans leurs initiatives de
développement de l’agrotourisme.

Mentionnons que ces ouvrages doivent être lus
en parallèle avec le Agrotourisme au Québec : le
rapport du projet « appui au développement des
circuits agrotouristiques ». Ce rapport met de
l’avant des éléments intéressants qui donnent un
bon état de la situation et les limites du projet de
développement des circuits agrotouristiques.

Le présent document constitue l’ouvrage intitulé
Agrotourisme au Québec : le guide de procédure
pour les circuits ou les routes. Ce guide est
destiné aux intervenants, aux producteurs
agricoles et à toute personne souhaitant créer un
circuit ou route ou étant désireuse d’améliorer
une structure déjà existante. Son objectif est de
donner un panorama de toutes les solutions qui
s’offrent aux personnes ayant un tel projet et de
leur apporter des bases standard sur lesquelles
s’enligner pour répondre à un niveau minimum
de qualité.

Bonne lecture !

Avant-propos

Le guide de procédure pour un circuit ou une route

Introduction

4

Suite à l’analyse tirée de l’étude sur les circuits
(voir Agrotourisme au Québec : le rapport du
projet « appui au développement des circuits
agrotouristiques ») et suite aux divers échanges,
discussions et consultation du milieu, nous avons
été confrontés à une réalité à l’heure de rédiger
le cahier de charges demandé dans le projet : il
n’existe pas un concept de circuit adapté à toutes
les régions et à toutes les entreprises du Québec.
Chacun possède ses réalités, ses besoins en
fonction de son potentiel et de ses composantes.
Par le fait même, ce qui fonctionne dans une
zone géographique donnée avec un certain
nombre de producteurs et d’entreprises n’aura
aucun sens pour une autre initiative. Pour
certains, la formule adaptée sera un circuit
« répertoire », pour d’autres, ce sera une route
ou encore un forfait.

Cette étude a aussi permis de dégager qu’il
semble difficile d’entreprendre la construction
d’un circuit ou d’une route sans pérennité de
financement ou de soutien de personnes
ressource.

En outre, une seconde réalité s’est dégagée au
cours de l’étude. Si certains offrent des circuits ou
routes purement agrotouristiques, la majorité
des initiatives en la matière sont davantage des
circuits ou routes à thématique agroalimentaire
ou rurale. Comme nous l’avons déjà mentionné
dans l’étude, il n’est nullement souhaitable de
bâtir des forfaits ou circuits purement agro-
touristiques car cela ne répondrait pas aux
besoins des touristes ou excursionnistes. Là
encore, à chacun sa réalité et sa formule.

Ce document donne en premier lieu les bases
minimales pour concevoir un circuit ou une
route. Il s’agit d’un guide de «bonnes
procédures », d’un cahier de charges pour les
intervenants ou producteurs qui devront
élaborer ou améliorer eux-mêmes un concept
adapté à leur contexte.

Il se veut également un recueil de toutes les
formules qui s’offrent aux porteurs de projet
pour partir ce type de regroupement. Vous
trouverez donc pour vous aider quelques
portraits de circuits et routes donnant les détails
de leur évolution et de leur structure, ainsi qu’un
résumé des étapes vers la conception d’un circuit
ou d’une route.

Pour être complet, ce guide devra être considéré
avec deux autres ouvrages complémentaires :
Agrotourisme au Québec : le rapport du projet
«appui au développement des circuits agro-
touristiques » et Agrotourisme au Québec : le
guide de qualité.

Le guide de procédure pour un circuit ou une route

1 Rappel : deux définitions

5

1. RAPPEL : DEUX DÉFINITIONS

1.1 Qu’est-ce qu’une route
ou un circuit touristique ?1

« Une route ou un circuit touristique se définit
comme un trajet à suivre pour atteindre une
destination en passant par des sites touristiques
ouverts aux visiteurs le long d’un chemin
pittoresque, où des services sont disponibles. Il
peut être appelé « circuit » si le trajet est en
boucle, c’est-à-dire si le départ et l’arrivée se font
au même point. Il est appelé « route » si les
points de départ et d’arrivée sont différents. ».

1.2 Définition de l’agrotourisme2

« Activité touristique complémentaire à
l’agriculture ayant lieu sur une exploitation
agricole. Il met en relation des producteurs
agricoles avec des touristes ou des excursion-
nistes permettant ainsi à ces derniers de décou-
vrir le milieu agricole, l’agriculture et sa pro-
duction à travers l’accueil et l’information que
leur réservent leurs hôtes. »

1Politique de signalisation touristique – routes et circuits touristiques. Tourisme Québec et le Ministère des Transports du Québec,
novembre 2002.

2Groupe de concertation sur l’agrotourisme au Québec.

6

2 CAHIER DE CHARGES :
CRITÈRES DE BASE ET CRITÈRES EXTRA

Le guide de procédure pour un circuit ou une route

Thème Critères de base Critères extra

Les critères suivants s’appliquent à tous les membres du circuit ou de la route

1 Règlements et lois L’entreprise doit respecter les lois et règle-
ments municipaux, provinciaux et fédéraux
nécessaires aux activités pratiquées sur
l’entreprise et détenir les permis requis
pour ces activités.

2 Salubrité Chacun des membres doit être en règle avec
les normes d’inspection des aliments du
Ministère de l’Agriculture, des Pêcheries
et de l’Alimentation du Québec.

3 Assurance Chaque entreprise doit détenir une assurance
de responsabilité civile pour le volet
touristique de son entreprise. Cette assurance
doit être d’un minimum de 2.000.000$.

4 Accès Chaque entreprise doit être facile d’accès Le(s) chemin(s) d’accès doivent être
en véhicule ou à pied. carrossables pour les autobus. Chaque

entreprise doit avoir un sens unique de
circulation.

Un stationnement doit être disponible et Un espace suffisant pour accueillir des
bien entretenu. Un espace suffisant selon autobus doit être prévu si le circuit ou la
la capacité d’accueil doit être envisagé. route est offert.
à la clientèle de groupe. Ce stationnement
doit être bien identifié et bien éclairé.

5 Affichage externe Chaque entreprise doit posséder un Chaque entreprise doit posséder
et interne système d’affichage clair facilitant l’affichage spécifique du regroupement.

l’identification de son site.

6 Signalisation Deux programmes de signalisation s'appli-
touristique quent: la signalisation des équipements
(sur le réseau routier) touristiques privés3 (signalisation d'une

entreprise touristique sur un panneau bleu)
ou la signalisation des routes et circuits
touristiques4 (signalisation d'un trajet
et non des entreprises elles-mêmes).

7 Aménagements Le site de visite de chaque entreprise doit Le site de visite de chaque entreprise
extérieurs être entretenu et sécuritaire. Il doit être doit être fleuri en saison.

facile d’accès.

8 Aménagements Les bâtiments de chaque entreprise Les bâtiments de chaque entreprise
extérieurs : doivent être en bon état, entretenus et doivent présentés un aspect visuel
bâtiments sécuritaires. agréable et un coup d’œil homogène.

Les peintures extérieures doivent être
refaites si jugé nécessaire lors du contrôle.

2 Cahier de charges : critères de base et critères extra
Le tableau suivant regroupe les éléments qui constituent un cahier de charges pour un circuit ou pour
une route. La colonne « critères de base » fait l’inventaire des critères que tout circuit ou route devrait
minimalement posséder, les bases standard. La colonne « critères extra » donne des exemples de ce
qu’un regroupement peut ajouter au nombre de ses critères selon le niveau de qualité qu’il souhaite
offrir et selon ses particularités. Ces critères doivent vous orienter dans l’élaboration de votre cahier de
charges et dans la construction de votre circuit ou de votre route.

3Politique de signalisation touristique – Critères d’admissibilité 2002. Tourisme Québec et le Ministère des Transports du Québec,
mars 2002 ou www.bonjourquebec.com/signalisation.

4Politique de signalisation touristique - Routes et circuits touristiques. Tourisme Québec et le Ministère des Transports du Québec,
novembre 2002.

Le guide de procédure pour un circuit ou une route

7

2 CAHIER DE CHARGES :
CRITÈRES DE BASE ET CRITÈRES EXTRA

Thème Critères de base Critères extra

9 Aménagements Les lieux visités de chaque entreprise Les lieux visités de chaque entreprise
extérieurs doivent être entretenus et adéquatement doivent être inspectés après chaque visite.
sites de visites aménagés pour le nombre de visiteurs.

Les clôtures et les barrières de chaque Les clôtures et les barrières de chaque
entreprise doivent convenir à chaque type entreprise devront être changée si
d’animal. Si un type d’animal peut être jugé nécessaire lors du contrôle.
dangereux pour les visiteurs, le producteur
doit mettre en place des aménagements
permettant une sécurité maximale.

Les animaux doivent être bien traités et Les animaux doivent être inspectés
doivent être dans un milieu bien entretenu. après chaque visite.

10 Sécurité Chaque site doit être dans les normes pour
la sécurité : avertisseurs de fumée, extincteurs
portatifs, sorties de secours, etc. Un téléphone
doit être accessible pour les urgences. Les
produits et équipements dangereux doivent
être hors de la portée de la clientèle. Une
trousse de premiers soins, avec « épipène »
pour les allergies, doit être visible et accessible
en tout temps. Les endroits interdits au
public doivent être clairement identifiés.

11 Aménagements Un espace sanitaire comprenant une ou des Chaque site doit avoir une toilette pour
intérieurs toilettes selon la capacité d’accueil doit être hommes et une toilette pour femmes.

accessible au public. Les toilettes doivent
être très bien entretenues et faciles d’accès.
Cet espace sanitaire doit être réservé à
l’usage exclusif des clients.

Les bâtiments d’accueil doivent être Les lieux doivent être décorés avec goût.
propres et entretenus à l’intérieur. Le style doit être authentique et homogène.

12 Accueil La personne responsable de l’accueil doit La personne responsable de l’accueil
être clairement identifiée. Elle doit être doit apporter à son accueil une
propre et courtoise. note personnalisée.

La personne responsable de l’accueil doit La maîtrise d’une seconde langue
être au courant de tous les secteurs (Anglais par exemple) est nécessaire
interdits au public. selon la provenance de la clientèle.

Elle se doit de très bien connaître l’entre- Le propriétaire, producteur agricole
prise ainsi que la ou les productions. ou transformateur, se doit d’être

Elle a une bonne capacité à communiquer
présent pour l’accueil et/ ou la visite.

et à vulgariser l’information en fonction
du public.

13 Promotion du Chaque entreprise doit faire la L’entreprise peut avoir son propre
regroupement promotion du regroupement et avoir dépliant, celui de chaque entreprise du

un présentoir avec les dépliants regroupement ainsi que de l’information
du regroupement. touristique générale pour ses visiteurs

(par exemple, guide de son ATR)

L’entreprise peut proposer des produits
des autres entreprises du regroupement
ou de la région.

Le guide de procédure pour un circuit ou une route

8

2 CAHIER DE CHARGES :
CRITÈRES DE BASE ET CRITÈRES EXTRA

Thème Critères de base Critères extra

Les critères suivants s’appliquent en particulier pour :

Les exploitations L’agrotourisme se définit comme une activité
agrotouristiques touristique complémentaire à l’agriculture

ayant lieu sur une exploitation agricole.
Il met en relation des producteurs agricoles
avec des touristes ou des excursionnistes
permettant ainsi à ces derniers de découvrir
le milieu agricole, l’agriculture et sa
production à travers l’accueil et l’information
que leur réservent leurs hôtes.

Dans l'identification, la documentation, le
matériel de promotion et les communica-
tions du circuit et de ses membres, le terme
« agrotourisme » doit être réservé pour
identifier des producteurs agricoles et leurs
activités répondant à cette définition.

Les critères suivants s’appliquent en particulier pour :

Les exploitations L’établissement où sont préparés et servis les La restauration doit exclusivement
agrotouristiques repas doit être propre en tout temps et doit mettre en valeur les produits de
pratiquant offrir assez d’espace pour la clientèle reçue. l'exploitation agricole.
la restauration Les lieux sont accueillants et confortables.

La restauration doit mettre en valeur La décoration doit être de bon goût
principalement les produits de l'exploitation et homogène.
agricole et les produits agroalimentaires
régionaux.
Les produits doivent être clairement
identifiés dans le menu.

Les critères suivants s’appliquent en particulier pour :

Les exploitations Un kiosque, une boutique, un espace intérieur Les produits doivent provenir
agrotouristiques ou extérieur doit être réservé à la vente de exclusivement de l'exploitation agricole.
pratiquant la vente produits. Cet espace se doit d’être sécuritaire
de produits et conforme aux lois en vigueur. La décoration doit être de bon

Les produits doivent provenir principalement
goût et homogène.

de l'exploitation agricole.

Aux horaires d’ouverture annoncés, une
personne est disponible pour l’accueil,
la vente et le service.

Les deux thèmes qui suivent vous donnent des critères à retenir quand la structure décide d’accueillir des
membres restaurateurs ou autres. Les critères s’ajoutent à ceux énoncés précédemment.

Pour les membres L’établissement où sont préparés et servis La décoration doit être de bon goût
restaurateurs les repas doit être propre en tout temps et homogène.
hors exploitation et doit offrir assez d’espace pour la
agrotouristique clientèle reçue. Les menus servis sont exclusivement

composés des produits des entreprises
Les lieux sont accueillants et confortables. du circuit.
Les menus offerts doivent être composés en
majorité de produits locaux et/ ou régionaux.

Les produits doivent être clairement
identifiés sur le menu.

Pour la vente de Un kiosque, une boutique, un espace intérieur La décoration doit être de bon goût et
produits hors ou extérieur doit être réservé à la vente homogène.
exploitation de produits. Cet espace se doit d’être
agrotouristique sécuritaire et conforme aux lois en vigueur. La qualité se retrouve tant dans la

disposition que dans l’étiquetage,
Les produits sont transformés sur place, le goût et la variété de la gamme
locaux et/ ou régionaux. de produits.
Aux horaires d’ouverture annoncés, une
personne est disponible pour l’accueil,
la vente et le service.

Le guide de procédure pour un circuit ou une route

9

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Cette quatrième et dernière partie regroupe
neuf (9) fiches individuelles qui constituent des
portraits détaillés des circuits et routes liés à
l’agrotourisme et/ou à l’agroalimentaire.

Nous avons tout d’abord procédé à un inventaire
et à une mise à jour des réseaux existants ainsi
que des organismes et personnes responsables.
Après un premier contact téléphonique, et une
fois la personne ressource identifiée, nous avons,
selon la disponibilité des gens, soit rempli le
questionnaire en direct par téléphone, soit
transmis le document par courriel. En ce qui
concerne les questionnaires remplis par télé-
phone, il convient de signaler que ceux-ci ont
ensuite été validés par les responsables avant
d’être insérés et mis en page dans le présent
document5.

Il est important de préciser que le but de cette
partie est de vous donner le portrait le plus
complet et le plus à jour sur l’évolution des
routes et circuits, afin de vous guider et de vous
inspirer dans vos propres démarches de
conception d’un circuit. De l’idée à la réalisation,
en passant par les subventions et les outils
promotionnels, vous pourrez avoir un portrait
détaillé de ces quelques réseaux6.

3 Portraits de quelques circuits et routes

5Veuillez noter que pour des raisons de délais et de mise en page, nous avons été contraints d’exclure certains questionnaires, ce
dont nous nous excusons.

6Note : comme vous pourrez le remarquer dans les sections suivantes, le Circuit « de la terre à la table » n’ai pas présent sous forme
de fiche individuelle. En effet, nous n’avons pas jugé pertinent d’effectuer un tel travail étant donné qu’il existe déjà un livre
compilant toute l’information. Vous retrouverez donc tous les détails concernant le circuit dans l’ouvrage Le Circuit « de la terre à
la table », un modèle de réseautage en agrotourisme rédigé par Nadine Boutin, conceptrice du circuit (renseignement au 1-866-
347-2476. Il est également prévu que le livre soit prochainement diffusé sur le site du Groupe de concertation sur l'agrotourisme
au Québec : www.agr.gouv.qc.ca/agrotouqc)

3.1 Le bon goût frais de la Gaspésie
Région : Gaspésie

Propos de Madame Lyne Beaulieu

Personne contact
Lyne Beaulieu, Coordonnatrice
Tél. : (418) 392-4466
bongoutfraisdelagaspesie@upa.qc.ca

Organisme et responsabilités
• Le bon goût frais de la Gaspésie
• Promotion des produits bioalimentaires

gaspésiens et soutien au développement des
marchés.

Organisme initiateur du circuit
Le bon goût frais de la Gaspésie

Année de départ : 1991 : Fondation de l’Association par l’UPA
Fin du circuit (s’il y a lieu) : 2002 : Incorporation de
l’Association à titre d’organisme à but non-lucratif

Concept de départ
Objectifs du circuit. Pourquoi?
Promouvoir les produits des producteurs et trans-
formateurs du secteur bioalimentaire membres
de l’Association.

Structure du circuit
(CA, comité, implication des membres, employé, etc.)

• L’Association a un conseil d’administration
composé de 7 personnes issues du secteur bio-
alimentaire qui couvre 5 MRC (Haute-Gaspésie,
Côte-de-Gaspé, Rocher-Percé, Bonaventure et
Avignon).

• De 9 membres en 1991, l’Association est passé
à 35 membres en 2002. L’objectif visé pour
2003 est de 40 entreprises membres.

• Une employée travaille à temps complet pour
l’Association.

Processus
Les étapes de mise en oeuvre
À chaque année, nous avons une période de
recrutement (de janvier à avril). Les membres du
conseil d’administration font des approches
auprès des entreprises de leur secteur géogra-
phique. Par la suite, il y a une rencontre avec
l’entreprise afin de s’assurer qu’elle est conforme
avec la mission et les règlements de l’Association
et en règle avec les différentes instances
gouvernementales (permis, étiquetage….)

Budget
L’Association a un budget annuel d’environ
120 000 $.

Sources de financement
MAPAQ, CRCD Gaspésie-Les-Îles, SADCs, CLDs,
Emploi Québec, Fédération de l’UPA, cotisation
des membres, etc.

Membership
• Nombre de membres au départ :

1991 : 9 membres

• Nombre actuel de membres :
2002 : 35 membres.
2003 : Objectif de 40 membres

• Durée moyenne du membership :
1 an (De janvier à décembre)

• Catégories de membres :
(ex. restaurateurs, agriculteurs,…)

Producteurs et transformateurs bioalimen-
taires. Nous avons également des restaurants
complices (cuisine régionale) et des commerces
sympathiques (vente de produits du terroir).

• Raison de l’évolution du membership :
(nbr et catég. Pourquoi y a t-il eu des changements? si applicable)

Au départ, l’Association qui était sous la
direction de l’UPA regroupait uniquement des
entreprises du secteur agricole. L’Association a
évoluée et, afin de répondre à un besoin, a
ouvert ses portes au secteur marin. De plus, au
fil des ans, nous avons acquis une certaine noto-
riété. Nous accordons une attention particulière
à la qualité des produits ce qui nous vaut une
reconnaissance et une confiance du milieu.

• Services aux membres :
(formation, service-conseils, voyage, etc.)

Promotion, soutien à la commercialisation des
produits et au développement des marchés.
Formation sur mesure et activités de relations
publiques (salons, expositions….)

• Activités de réseautage entre les membres :
Différentes activités sont organisées durant
l’année pour présenter les produits des mem-
bres auprès des restaurateurs et des autres
membres. Nous avons également un bulletin
de communication.

Le guide de procédure pour un circuit ou une route

10

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Contrôle et qualité
Politique d’adhésion et de sélection des
membres
L’Association a des règlements généraux avec
des critères d’adhésion bien établis
(Voir code d’éthique).

Outils de contrôle
Outils de suivi qualité
Visite d’entreprises, vérification des permis re-
quis, des étiquettes et des rapports d’inspection
du MAPAQ. De plus, l’entreprise s’engage à
respecter les règlements de l’Association et à
assurer une qualité de ses produits en signant un
code d’éthique.

Clientèle du circuit
Qui est la clientèle visée?
Le dépliant qui est tiré à 20 000 exemplaires est
surtout destiné à la clientèle touristique.

Quel est le profil de la clientèle du circuit?
Tous les touristes.

Avez-vous des moyens de mesure de la
satisfaction de la clientèle ?
Nous n’avons pas de « technique » de mesure de
satisfaction du touriste. Par contre, nous avons
un questionnaire destiné aux membres. Les
commentaires sont positifs, ceux-ci nous disent
que plusieurs touristes sont passés chez eux grâce
au dépliant. D’ailleurs, pour plusieurs membres,
la principale raison d’adhérer à l’Association est
la visibilité que leur apporte le dépliant. Il n’est
pas rare de recevoir des appels de gens qui sont
venus en Gaspésie et qui désirent savoir où ils
peuvent se procurer les produits de nos membres
dans leur région.

Avez-vous des moyens de mesure de
l’achalandage ? Non

Promotion et commercialisation du circuit
• Quels sont les outils promotionnels, les acti-

vités et les partenaires ? (ATR, etc.)

• Les moyens de commercialisation ?
• 20 000 dépliants distribués dans tous les kios-
ques touristiques de la Gaspésie et lors d’évé-
nements

• Activités régionales et hors région (Rest-Hôte à
Québec, Sial de Montréal, marchés publics…)
• Partenariat avec certains commerces et
restaurants.
• Placement publicitaire
• Répertoire des produits régionaux et Site
Internet (en développement)
• Représentation auprès des épiceries,
marchés, restaurants, etc.

• Quel est le budget mis à cet effet ?
Environ 40 000 $/an.

• Avez-vous des moyens d’évaluation de
retombées de vos activités de promotion ?
Pour certaines activités seulement. Par contre,
nous avons bâti un questionnaire complet (à
partir de celui du Carrefour bioalimentaire)
afin de connaître les retombées annuelles pour
chaque membre.

• Si oui, quels sont-ils et sont-ils efficaces ?
Quelle est la fréquentation du circuit ?
Le questionnaire nous le dira en janvier 2004.

Résultats et évolution du circuit
• Les objectifs du circuit ont-ils été atteints?

Sont-ils toujours les mêmes qu’au départ ?
En grande partie, les objectifs sont atteints, ce
qui nous amènent à toujours vouloir aller plus
loin : Plus de membres, plus de restaurants
complices et de commerces sympathiques.
L’objectif visé à moyen terme serait de tisser un
lien plus étroit avec les restaurateurs afin que
ceux-ci utilisent davantage les produits
bioalimentaires gaspésiens, ce qui enrichirait
l’expérience touristique culturelle.

• Possédez-vous des indicateurs de rentabilité?
Nous venons de mettre sur pied un
questionnaire.

• Processus de retour sur investissement (1ère
année) :
Comme le questionnaire n’existait pas l’an
dernier, nous aurons les résultats uniquement
l’an prochain.

Le guide de procédure pour un circuit ou une route

11

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Personne contact
Mme Line Boulet agr.
Tél. : (819) 849-4803 poste 248
info@produitsdelaferme.com

Organisme et responsabilités
Agente de développement agroalimentaire de la
table de concertation agroalimentaire de
Coaticook

Organisme initiateur du circuit
Mme Line Boulet et la table de concertation
agroalimentaire de Coaticook et maintenant
c’est avec le CLD de Coaticook.

Année de départ : 1999

Concept de départ
Objectifs du circuit. Pourquoi?
Faire connaître les fermes qui ont un produit à
vendre et avoir une plus grande visibilité auprès
des gens locaux en premier car beaucoup de
résidants ou de nouveaux arrivants ne connais-
sent pas les produits des fermes de la région, et
également, les touristes.

Structure du circuit
(CA, comité, implication des membres, employé, etc.)

Implication des membres et le CLD de la MRC de
Coaticook.

Processus
Les étapes de mise en oeuvre
• À cause du manque de visibilité, Mme Boulet a

eu l’idée d’approcher par une rencontre
individuelle, chaque ferme de la région, pour
leur parler de son idée de les faire connaître et
ainsi leur permettre de vendre leurs produits.
Suite à l’intérêt démontré, Mme Boulet a
apporté l’idée à la table de concertation
agroalimentaire de Coaticook et à l’A.T.R.

• Comme il existait déjà un napperon, la
proposition d’avoir une visibilité sur celui-ci a
été possible pendant 3 années.

• Depuis 2003, ils sont devenus indépendants et
ont leur propre napperon occupant les 2 cotés
du napperon dû à une augmentation de
fermes intéressées à devenir membre.

Budget
Première année, obtenu l’aide du MAPAQ, de
l’U.P.A., du CLD et des producteurs. Budget de
$15,000 la première année (qui comprenait le
montage du site web et du napperon) et les
années suivantes $2500 par année. En 2003, ils
sont maintenant auto-suffisant.

Sources de financement
Cotisation des membres seulement. 3 premières
années $195.00 et maintenant $225.00 par
année.

Membership
• Nombre de membres au départ :

17 membres

• Nombre actuel de membres : 34 membres

• Durée moyenne du membership : 1 an
renouvelable

• Catégories de membres :
(ex. restaurateurs, agriculteurs,…)

Producteurs (autocueillette), producteurs (pro-
duits régionaux), producteurs-transformateurs,
transformateurs et 4 tables champêtres.

• Raison de l’évolution du membership :
(nbr et catég. Pourquoi y a t-il eu des changements? si applicable)

L’intérêt a grandi avec les années, 2 fermes
seulement ont quittées, l’impatience a eu
raison d’eux dans la première année et c’est à
la 2ème année que tout a vraiment pris de
l’ampleur.

• Services aux membres :
(formation, service-conseils, voyage, etc.)

Le site www.produitsdelaferme.com a été créé
il y a 4 ans pour faire connaître les fermes de la
région. C’est un site très informatif pour les
consommateurs de produits régionaux tels que
Montréal et les Etats-Unis. Il y a également des
services techniques qui sont fournis aux
membres selon les besoins de chacun. Aussi,
des services de marketing, liens d’affaire, etc.

• Activités de réseautage entre les membres :
Projet à court terme qu’il y ait de visite entre
les membres.

Le guide de procédure pour un circuit ou une route

12

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

3.2 La route du marché à la ferme
Région : Cantons-de-l’Est

Propos de Madame Line Boulet
recueillis par Madame Diane Lamoureux de la F.A.Q.

Contrôle et qualité
Politique d’adhésion et de sélection des
membres
Les fermes intéressées doivent répondre aux
règlements du MAPAQ et de l’U.P.A. puis par la
suite elles sont choisies selon notre intuition lors
des visites. Il n’y a pas de barrière.

Outils de contrôle
Pas actuellement, mais ce sera discuté prochaine-
ment.

Outils de suivi qualité
Il y a seulement les commentaires reçus sur le site
actuellement, mais cette façon de faire n’est pas
du tout exigée. Chacun écrit s’il veut bien le faire.

Clientèle du circuit
Qui est la clientèle visée?
La clientèle locale et les touristes.

Quel est le profil de la clientèle du circuit?
Un peu de tout. La famille, les couples « bébés
boomers », les gens âgés, les écoles. Il y a de la
clientèle différente selon chacune des saisons.
Nous ne favorisons cependant pas les groupes
par autobus, ils ne sont pas refusés mais ce n’est
pas la clientèle visée.

Avez-vous des moyens de mesure de la
satisfaction de la clientèle ?
Pas pour le moment, à venir.

Avez-vous des moyens de mesure de
l’achalandage ? Si oui, quels sont-ils ?
Par les statistiques du bureau d’information
touristique car les gens passent par là (point de
chute) pour venir visiter la région.

Promotion et commercialisation du circuit :
• Quels sont les outils promotionnels, les

activités et les partenaires ? (ATR, etc.)

Le napperon reproduit annuellement et le site
Web.
L’A.T.R. ne les aide plus maintenant qu’ils sont
autonomes.

• Les moyens de commercialisation ?
Les salons touristiques de Montréal et de
Québec. Les napperons sont principalement
distribués à Sherbrooke, Coaticook, les
restaurants, les dépanneurs, les douanes.

• Quel est le budget mis à cet effet ?
Avons imprimé 20,000, 30,000 puis 40,000
copies pour les napperons et cette année, pos-
sibilité de 50,000. Le coût : $5,000. (conception
et impression).

• Avez-vous des moyens d’évaluation de
retombées de vos activités de promotion ?
Pas vraiment, à l’exception des producteurs qui
reviennent année après année car le projet
qualité/prix est rentable pour eux. Il leur est
demandé de demander aux visiteurs s’ils sont
venus à cause de la publicité sur les napperons
mais ils oublient malheureusement de le faire.

• Quelle est la fréquentation du circuit ?
Pas de moyens actuellement à l’exception des
statistiques des gens qui passent au bureau
d’information touristique. Il y aura des moyens
qui seront mis en place éventuellement à cet
effet.

Résultats et évolution du circuit
• Les objectifs du circuit ont-ils été atteints?

Sont-ils toujours les mêmes qu’au départ ?
Oui, entre autre pour les gens locaux. Ils sont
toujours les mêmes et un nouvel objectif
s’ajoute, c’est d’attirer la clientèle américaine
et les Français (France).

• Possédez-vous des indicateurs de rentabilité?
Non.

• Processus de retour sur investissement (1ère
année).
Non.

Le guide de procédure pour un circuit ou une route

13

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Personne contact
François Morneau
Tél. : (819) 364-7177 poste 303
info@tourismecentreduquebec.com

Organisme et responsabilités
Tourisme Centre-du-Québec
Agent de communications

Organisme initiateur du circuit
Groupe privé la première année en 2000 et l’ATR
depuis 2001

Année de départ : Un groupe privé en l’absence d’ATR à ce
moment lance le projet en 2000 et c’est l’ATR, suite à sa
création, qui reprend le dossier en 2001.

Concept de départ
Objectifs du circuit. Pourquoi?
Regrouper des entreprises reliées à l’horticulture
et offrir un circuit permettant aux visiteurs de
découvrir de magnifiques jardins privés. Le circuit
offre de plus quelques établissements reliés à la
restauration et à l’hébergement en autant que
ceux-ci puissent être situés dans un cadre
champêtre. La route des jardins est également
appuyé par son volet électronique, le
www.route-des-jardins.com.

Structure du circuit
(CA, comité, implication des membres, employé, etc.)

L’ATR présente le projet aux participants avec une
structure de prix, un réseau de distribution et un
plan de promotion. Les intervenants ont à se
prononcer, émettent leurs commentaires, criti-
ques et observations. Pour l’année 2003, le milieu
a accepté la proposition de l’ATR de réaliser le
dépliant pour une période de deux ans et qu’il
soit bilingue.

Processus
Les étapes de mise en oeuvre
Nous avons parfois sollicité des entreprises
intéressantes, quelques fois ce sont les entre-
prises qui nous approchent en nous signalant leur
intérêt à se joindre aux groupes et à d’autres
moments ce sont les entreprises participantes qui
recrutent leurs amis.

Budget
Le projet varie dans les 8000 $ annuellement.

Sources de financement
Chaque participant paie sa participation au
projet, nous avons également un commanditaire
qui appuie le projet. L’ATR fournit l’expertise, la
logistique et le savoir faire. L’ATR est allé
chercher un porte-parole pour mousser la pro-
motion en la personne de Albert Mondor,
spécialiste en horticulture qui anime une
émission à TQS et qui écrit dans le Journal de
Montréal. L’ATR est allé chercher également un
échange de services avec le fournisseur Internet
pour son site web.

Membership
• Nombre de membres au départ :

Approximativement 17 participants

• Nombre actuel de membres : 21 entreprises
participantes

• Durée moyenne du membership : 1 an
Toutes les entreprises participantes au projet
doivent être membres en règle de leur ATR. Ce
membership leur donne droit également à une
visibilité dans le guide touristique régional.

• Catégories de membres :
(ex. restaurateurs, agriculteurs,…)

Jardins publics, jardins de particuliers, entre-
prises d’horticulture, restaurateurs et hôtel-
leries.

• Raison de l’évolution du membership :
(nbr et catég. Pourquoi y a t-il eu des changements? si applicable)

Accroissement de l’intérêt et désir des gens de
se joindre au groupe. Certaines entreprises
veulent se joindre au groupe pour participer à
la visibilité générée par la diffusion élargie du
dépliant (salons et réseau).

• Services aux membres :
(formation, service-conseils, voyage, etc.)

En étant membre de son ATR, l’intervenant est
en mesure d’obtenir plusieurs services. Il fait
partie du dépliant, du site Internet et des
tournées journalistiques.

Le guide de procédure pour un circuit ou une route

14

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

3.3 Route des jardins
Région : Centre-du-Québec

Propos de Monsieur François Morneau

• Activités de réseautage entre les membres :
Chaque membre se fait un plaisir d’inviter les
visiteurs à aller rencontrer les autres
participants au projet.

Contrôle et qualité
Politique d’adhésion et de sélection des
membres
L’ATR s’assure toujours d’un produit de qualité.
Elle exerce toujours une vérification auprès de
l’intervenant afin de s’assurer que l’entreprise ait
tous ses permis et les assurances requises.

Outils de contrôle
Permis d’opération, preuve d’assurance, formu-
laire d’engagement du participant et visite de
l’ATR.

Outils de suivi qualité
Visites et sondages

Clientèle du circuit
Qui est la clientèle visée?
Toute personne intéressée à l’horticulture, la
visite de beaux jardins, les aménagements
paysagers.

Quel est le profil de la clientèle du circuit?
Clientèle à 60% féminine, les sociétés
d’horticulture, les gens en déplacement pour de
courts et longs séjours.

Avez-vous des moyens de mesure de la
satisfaction de la clientèle ?
Sondage auprès des membres et commentaires
recueillis par le site Internet.

Si oui, quels sont les résultats de cette
évaluation?
Les gens sont très intéressés par le circuit et le tout
répond bien aux attentes des visiteurs.

Avez-vous des moyens de mesure de
l’achalandage? Si oui, Quels sont-ils ?
Ce sont nos membres qui évaluent en fonction du
nombre d’entrées sur le site.

Promotion et commercialisation du circuit
• Quels sont les outils promotionnels, les activités

et les partenaires ? (ATR, etc.)

L’ATR, les offices de tourisme, le commanditaire,
le porte parole, le milieu.

• Les moyens de commercialisation ?
Salon Vacances et Loisirs d’Été de Montréal et
Québec, autres salons aux consommateurs,
réseau de distribution de dépliants régionaux et
provinciaux.

• Quel est le budget mis à cet effet ?
Approximativement 1000 $ pour le réseau et
plusieurs milliers de $ pour les salons.

• Avez-vous des moyens d’évaluation de re-
tombées de vos activités de promotion ?
La visite de l’attrait avec le dépliant dans les
mains.

• Si oui, quels sont-ils et sont-ils efficaces ? Quelle
est la fréquentation du circuit ?
Augmentation de la fréquentation suite aux
efforts de promotion.

Résultats et évolution du circuit
• Les objectifs du circuit ont-ils été atteints? Sont-

ils toujours les mêmes qu’au départ ?
Les objectifs sont atteints et répondent bien aux
attentes des visiteurs et ils sont toujours les
mêmes.

• Possédez-vous des indicateurs de rentabilité?
L’intérêt des gens de revenir à chaque année
dans le projet et l’ajout de nouveaux parte-
naires nous prouvent que le tout est rentable.
Les commentaires recueillis à chaque année
auprès de nos participants nous prouvent
également la rentabilité de l’opération.

• Processus de retour sur investissement (1ère
année)
Toutes les entreprises reviennent à chaque
année.

Le guide de procédure pour un circuit ou une route

15

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Personne contact
André Chagnon
Tél. : (819) 428-3774
a.chagnon@infonet.ca

Organisme et responsabilités
Propriétaire des Jardins de Vinoy

Organisme initiateur du circuit
Les Jardins de Vinoy

Année de départ : Été 2001

Concept de départ
Objectifs du circuit. Pourquoi?
• Promotion des entreprises agrotouristiques et

du tourisme rural.
• Fournir à la clientèle touristique des sug-

gestions sur les choses à voir, favoriser le
contact avec le milieu agricole.

Structure du circuit
(CA, comité, implication des membres, employé, etc.)

Fondation du Regroupement Tourisme Rural
Petite-Nation, organisme sans but lucratif, avec
un C.A. et des bénévoles.

Processus
Les étapes de mise en oeuvre
Envoi massif d’une lettre d’invitation aux
producteurs pour une rencontre les informant de
l’idée de se regrouper ensemble pour la
promotion de leurs entreprises auprès de la
clientèle touristique et locale.
Sur environ 40 personnes venues à la rencontre,
20 ont adhérées pour faire une publicité
collective à l’intérieur d’un dépliant.

Budget
1ère année (2001) un montant de $3500.00 a
permis une présence auprès des médias,
conférence de presse, publication d’un dépliant,
réalisation d’une signature. 2ème année, le
budget a été presque rien.

Sources de financement
1ère année, les frais d’adhésion étaient de $25.00
pour l’année, et la 2ème et 3ème années de
$100.00. Subventions principalement du CLD,
aussi des députés locaux, également les revenus
provenant de la vente de publicité dans notre
dépliant.

Membership
• Nombre de membres au départ :

21 membres au départ

• Nombre actuel de membres :
24 membres actuellement.

• Durée moyenne du membership :
Débuté en 2001 donc, 2 années déjà.

• Catégories de membres :
(ex. restaurateurs, agriculteurs,…)

Agriculteurs, transformateurs, 1 table cham-
pêtre et 1 gîte à la ferme.

• Services aux membres :
(formation, service-conseils, voyage, etc.)

Pas actuellement mais ce serait un 3e objectif
car il y a un fort besoin à ce niveau, entre autre
pour de la formation au niveau de l’enca-
drement aux entreprises qui voudraient faire
de l’agrotourisme. Actuellement, nous n’avons
que des bénévoles, donc c’est difficile d’établir
des services assurés pour nos membres de façon
constante.

• Activités de réseautage entre les membres :
Association restreinte, les membres entre eux
se réfèrent des membres, la carte de la région
qui a été réalisée en 99 qui regroupe les
entreprises crée un réseau.

Contrôle et qualité
Politique d’adhésion et de sélection des
membres
Il y a des règlements généraux établis par le C.A.
et eux seuls ont le pouvoir d’exclure un membre
s’il y a plainte.

Outils de contrôle : À l’étude
Outils de suivi qualité : À l’étude

Le guide de procédure pour un circuit ou une route

16

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

3.4 La Petite Nation en robe des champs
Région : Outaouais

Propos de Monsieur André Chagnon recueillis par Madame Diane Lamoureux de la F.A.Q

Clientèle du circuit
Qui est la clientèle visée?
Clientèle en villégiature dans la région. La
clientèle des régions environnantes telles que
Ottawa-Hull et Montréal.

Quel est le profil de la clientèle du circuit?
Aucun profil particulier.

Avez-vous des moyens de mesure de la
satisfaction de la clientèle ?
Outre le bouche à oreille, il n’y a pas vraiment
d’autres moyens. Lors des tours de table dans les
rencontres avec les membres, ils expriment leurs
commentaires à ce sujet.

Si oui, quels sont les résultats de cette
évaluation ?
Par la consultation des membres. 20% viennent
nous visiter avec l’objectif de visiter la région
avec le circuit. 20% à 25% découvrent le circuit
lorsqu’ils sont sur place.

Promotion et commercialisation du circuit
• Quels sont les outils promotionnels, les

activités et les partenaires ? (ATR, etc.)

Dépliant répertoriant les entreprises agricoles
de la région distribués dans les endroits
touristiques tels que l’A.T.R. et kiosques
touristiques.

• Les moyens de commercialisation ?
Salons Vacances Loisirs (lorsque le budget le
permet). Présence lors d’événement de
promotion touristiques ou agroalimentaires,
sollicitation des médias pour références
gratuites, site web.

• Quel est le budget mis sur ce point ?
L’administration étant faite par des bénévoles,
l’essentiel du budget, selon les moyens, va à la
promotion.

• Avez-vous des moyens d’évaluation de
retombées de vos activités de promotion ?
Pas de mécanisme officiel actuellement.

Résultats et évolution du circuit
• Les objectifs du circuit ont-ils été atteints?

Sont-ils toujours les mêmes qu’au départ ?
• Les objectifs du circuit sont atteints dans la

mesure de nos moyens. Il y encore
beaucoup de choses à faire encore. Tout
dépend aussi de la disponibilité de nos
bénévoles.

• Les objectifs demeurent les mêmes qu’au
début (2 ans seulement) c’est à dire
promouvoir les entreprises agricoles de la
région et permettre aux membres d’ob-
tenir une rentabilité sur la vente de leurs
produits. Faire découvrir aux touristes les
nombreux produits locaux de notre région.

Le guide de procédure pour un circuit ou une route

17

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Personnes contacts
Annie Chapados, coordonnatrice
Dominique Labbé, président Table Agro-
Touristique de Charlevoix
Tél. : (418) 457-3356
tablagro@charlevoix.net

Organisme et responsabilités
• Table Agro-Touristique de Charlevoix : gestion

des membres et classification des membres,
• Association Touristique Régionale de

Charlevoix : impression et distribution des
outils promotionnels

Organisme initiateur du circuit
Table Agro-Touristique de Charlevoix

Année de départ :1995

Concept de départ
Objectifs du circuit. Pourquoi?
Faire connaître les produits de la région aux
touristes (Charlevoix étant une région fortement
touristique) et faire connaître les auberges qui
servent ces produits. Moyen de promotion.

Structure du circuit
(CA, comité, implication des membres, employé, etc.)

• Le circuit est entièrement géré par la Table
Agro-Touristique de Charlevoix (qui est gérée
elle-même par un CA). La Tatc a un employé,
c’est-à-dire le coordonnateur. La Tatc est un
OSBL et compte près de 40 membres (dont 29
faisant partis de la Route des Saveurs).

• Un comité de la Tatc a été formé pour le
circuit : le comité Route des Saveurs (formé de
8 membres de la RDS et organisé par le
coordonnateur de la Tatc). Le comité est
responsable des normes de la Route des
Saveurs, approuve les nouveaux quant au
respect des normes et approuve la classification
des membres (élite, sélect, affilié). Le
coordonnateur de la Tatc s’occupe de la
correspondance avec les membres et avec
l’ATR, du contrôle des membres et de la gestion
en général du circuit).

Processus
Les étapes de la mise en oeuvre
• Lors de la formation du circuit, les normes

n’étaient pas tout à fait claires : la plupart des
personnes intéressées pouvaient adhérer au
circuit. Une certaine sélection « informelle » se
faisait. La Tatc n’a pas toujours eu de perma-
nence alors certaines années, la réimpression
du circuit ne s’est pas faite.

• Depuis 2001, les normes d’adhésion et de
classification ont été rédigées par le comité
Route des Saveurs. Les gens intéressés par la
Route des Saveurs approche la Tatc et les
normes leurs sont envoyées. Ils peuvent ad-
hérer à la Route des Saveurs s’ils correspondent
aux normes.

Budget
1995-2001 : Coût d’environ 3500$ par année.
2002-2003 (nvx outils promotionnels) : 20 000$

Sources de financement
• Cotisation des membres de la Route des

Saveurs de 135$ par membre
• 1995 : subvention
• 2002-2003 : subvention accordée à l’ATR de

15 000$ et contribution de l’ATR

Membership
• Nombre de membres au départ :

1995 : 24 membres

• Nombre actuel de membres 2002 :
29 membres

• Durée moyenne du membership :
Environ 5 ans

• Catégories de membres :
(ex. restaurateurs, agriculteurs,…)

•Producteurs
•Transformateurs
•Restaurateurs
•Distributeurs (aucun à ce jour)
•Autres (ex. : gîte)

• Raison de l’évolution du membership :
(nbr et catég. Pourquoi y a t-il eu des changements? si applicable)

Certains membres ne répondaient plus aux
normes, certains membres ont cessé leurs
activités, de nouveaux membres ont adhéré
pour la visibilité qui y était offerte, d’autres le
font plutôt dans une philosophie de promotion
des produits régionaux.

Le guide de procédure pour un circuit ou une route

18

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

3.5 Route des Saveurs de Charlevoix
Région : Charlevoix

Propos de Madame Annie Chapados

• Services aux membres :
(formation, service-conseils, voyage, etc.)

• Pour être membre de la RDS, les entreprises
doivent devenir membre de la Tatc.

• Service de la Tatc : bulletin d’information,
mène des projets structurants pour la
région, activités de promotion des produits
régionaux (ex : Fête des Saveurs).

• Service de la Route des Saveurs : se con-
centre seulement sur la promotion.

• Activités de réseautage entre les membres :
Bulletin d’information, activités communes en
association chef-producteurs (fête des saveurs).

Contrôle et qualité
Politique d’adhésion et de sélection des
membres
Normes d’adhésion.
Normes de classification.

Outils de contrôle
Contrôle fait par le coordonnateur de la Tatc
(visite producteurs, vérification des menus des
restaurateurs). Une structure de contrôle plus
sévère est en élaboration mais demanderait un
certain financement.

Outils de suivi qualité
Aucun, mais cet aspect figure dans les projets de
la Route des Saveurs (ajout d’un critère qualité).

Clientèle du circuit
Qui est la clientèle visée?
Touristes

Quel est le profil de la clientèle du circuit?
Producteurs-transformateurs : couple ou famille.
Restaurateurs : couple la plupart du temps sans
enfant et assez aisé monétairement.

Avez-vous des moyens de mesure de la
satisfaction de la clientèle ?
Non, seuls les membres reçoivent les commen-
taires de la clientèle.

Promotion et commercialisation du circuit
• Quels sont les outils promotionnels, les

activités et les partenaires ? (ATR, etc.)

• Partenaire : Association Touristique
Régionale de Charlevoix.

• Outils promotionnels depuis 2002 :
dépliant circuit, panneau d’identification
(bord de la route), panneau de
classification plus explicatif (accueil des
établissement), Guide Route des Saveurs
plus complet, carton-tente, affiche,
autocollant pour identifier les plats de
Charlevoix dans les menus.

• À venir en 2003 : fiches recettes.

• Les moyens de commercialisation ?
• Distribution de dépliants dans bureau

d’information touristique de Charlevoix.
• Distribution de dépliants dans Salons

(au Québec et à l’étranger).
• Info et activités pour les journalistes.

• Quel est le budget mis à cet effet ?
Fait entièrement par l’Association Touristique
Régionale de Charlevoix.

• Avez-vous des moyens d’évaluation de
retombées de vos activités de promotion ?
Évaluation du nombre de dépliants distribués.

• Si oui, quels sont-ils et sont-ils efficaces ?
Quelle est la fréquentation du circuit ?
Efficace mais pourrait être mieux. Fré-
quentation : 2002 : plus de 25 000 dépliants
distribués.

Résultats et évolution du circuit
• Les objectifs du circuit ont-ils été atteints?

Sont-ils toujours les mêmes qu’au départ ?
Objectifs atteints, toujours les mêmes.

• Possédez-vous des indicateurs de rentabilité?
Non

• Processus de retour sur investissement (1ère
année)
Non

Le guide de procédure pour un circuit ou une route

19

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Propos de Madame Nancy Guay recueillis par
Madame Diane Lamoureux de la F.A.Q.

Personne contact
Mme Nancy Guay
Tél. : (450) 978-5959
nancy.guay@lavaltechnopole.com

Organisme et responsabilités
Directrice générale de la Table de concertation
agro-alimentaire de Laval

Organisme initiateur du circuit
Laval Technopole

Années de départ : La Route des fleurs 1995,
La Venue des Récoltes 1999, Les Chemins de la Nature 2001

Concept de départ
Objectifs du circuit. Pourquoi?
Attirer des gens à la ferme, augmenter les reve-
nus à la ferme (vente de produits), animation.

Structure du circuit
(CA, comité, implication des membres, employé, etc.)

• Existence d’une brochure répertoriant la liste
des producteurs de la région.

• Aucun coût pour y être inscrit. Mise à jour
annuelle (avril 2003).

• Taux de rotation des producteurs qui se
désistent est d’environ 4-5 entreprises (cause :
vente, nouveau propriétaire,…)

Processus
Les étapes de mise en oeuvre
Des appels sont placés aux producteurs pour
renouveler leur inscription ou pour approcher les
nouveaux.

Budget
• Organisation d’activités par Laval Technopole,

la Table de concertation agro-alimentaire et les
producteurs. ex. Animation

• Nouveauté : Ballades champêtres (circuit guidé
en autobus pour la visite des circuits).

Sources de financement
Le financement s’effectue sur la base des
activités. Aucune cotisation.

Membership
Pas de membership

Contrôle et qualité
Politique d’adhésion et de sélection des
membres
• Pas pour l’instant.
• En préparation d’un programme qui permettra

de se donner des critères de qualité et de
colliger des statistiques sur les visiteurs, etc…

Clientèle du circuit
Qui est la clientèle visée?
La famille, les gens de la région de Laval et leurs
familles et amis.

Avez-vous des moyens de mesure de la
satisfaction de la clientèle ?
Pas pour le moment. Le programme en
préparation devrait inclure cet aspect.

Promotion et commercialisation du circuit
• Quels sont les outils promotionnels, les

activités et les partenaires ? (ATR, etc.)

Production d’un dépliant par Laval Tehnopole,
25,000 copies.

• Les moyens de commercialisation ?
Salon Vacances Loisirs de Montréal.

• Quel est le budget mis sur ce point ?
Environ $10,000.00.

• Avez-vous des moyens d’évaluation de
retombées de vos activités de promotion ?
Le Salon Vacances Loisirs de Montréal suscite
de nombreux appels.

• Si oui, quels sont-ils et sont-ils efficaces ?
Quelle est la fréquentation du circuit ?
Par des concours ponctuels, l’efficacité est
aléatoire selon le nombre de gens qui
participent d’une fois à l’autre.

Résultats et évolution du circuit
• Les objectifs du circuit ont-ils été atteints?

Sont-ils toujours les mêmes qu’au départ ?
Étant donné le peu de structure actuelle, les
visiteurs et producteurs sont déçus. Les
objectifs demeurent toujours les mêmes.

Le guide de procédure pour un circuit ou une route

20

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

3.6 La Route des Fleurs
La Venue des Récoltes
Les Chemins de la Nature
Région : Laval

Personne contact
Pascale Plante, Conseillère en développement
culturel et touristique
Tél. : (819) 228-2744
pplante@cld-maskinonge.qc.ca

Organisme et responsabilités
CLD de la MRC de Maskinongé

Organisme initiateur du circuit
MRC de Maskinongé

Année de départ : Été 2000

Concept de départ
Objectifs du circuit. Pourquoi?
Pour augmenter la durée de séjour des touristes
qui viennent chez nous pour les produits
d’attraits et ainsi faire découvrir une autre
facette importante de la MRC et ce, en tant que
produit touristique complémentaire (agrotou-
risme, tourisme culturel etc…).

Structure du circuit
(CA, comité, implication des membres, employé, etc.)

Comité regroupant un maire, un intervenant
touristique et deux permanents du CLD de la
MRC de Maskinongé.

Processus
Les étapes de la mise en oeuvre
Par le biais de nos tables sectorielles au CLD, par
le biais de lettre informative (adhésion) et aussi
par les journaux locaux. Les gens n’avaient
ensuite qu’à communiquer avec nous pour plus
de détails. Ceux qui ne l’ont pas fait, nous avons
pris l’initiative de les rencontrer pour leur
expliquer le projet et les convaincre d’embarquer.
Notons que c’est un projet qui s’échelonnait sur 2
ans.

Budget
Environ 20 000 $. (Pour la conception, impression
de l’outil, distribution et autre support. Le temps
et déplacements des employés du CLD n’ont pas
été comptabilisés).

Sources de financement
Commanditaires, adhésion des intervenants pour
parution de leur entreprise dans l’outil,
subvention du ministère de la culture et des
communications, aide financière du CLD et de la
MRC de Maskinongé.

Membership
(Précision : ce n’est pas un membership mais bien un paiement

pour une publicité.)

• Nombre de membres au départ :
50 membres potentiels.

• Nombre actuel de membres :
33 intervenants.

• Durée moyenne du membership :
2 ans.

• Catégories de membres :
(ex. restaurateurs, agriculteurs,…)

Intervenants agrotouristiques (visite à la ferme,
table champêtre, ferme maraîchère etc.),
intervenants touristiques reliés au patrimoine
et à la culture (musée, gîte ancestral, etc.).

• Services aux membres :
(formation, service-conseils, voyage, etc.)

Pas par le biais du circuit, mais le CLD offre des
services conseils et financement pour les
entreprises.

• Activités de réseautage entre les membres :
Non, mais la participation aux tables
sectorielles du CLD est du réseautage.

Contrôle et qualité
Politique d’adhésion et de sélection des
membres
Nous avons effectué des visites de repérage afin
d’être sûrs que les intervenants ciblés étaient de
bons candidats. Par contre, nous n’avons pas été
si loin dans le contrôle de la qualité.

Outils de contrôle
Notre jugement et commentaires de la clientèle
touristique.

Outils de suivi qualité
Aucun

Clientèle du circuit
Qui est la clientèle visée?
La clientèle touristique déjà présente sur notre
territoire à cause des grosses infrastructures
touristiques que nous possédons. Ce n’était donc
pas dans le but d’attirer d’autres touristes mais
bien de favoriser une augmentation de la durée
de séjour chez nous par le biais du circuit.

3.7 D’un clocher à l’autre
(circuit agrotouristique, patrimonial et culturel)

Région : Mauricie

Propos de Madame Pascale Plante

Le guide de procédure pour un circuit ou une route

21

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Le guide de procédure pour un circuit ou une route

22

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Quel est le profil de la clientèle du circuit?
Des amants d’histoire et de culture surtout. Baby-
boomers et plus.
Les amants de la nature et d’aventure ne sont pas
intéressés par ce type de circuit.

Avez-vous des moyens de mesure de la
satisfaction de la clientèle ?
Oui, nous avons mis un encart dans l’outil. C’est
un sondage. Très positif et en plus nous pouvons
également vérifier auprès des intervenants les
commentaires des gens aussi.

Si oui, quels sont les résultats de cette
évaluation?
Très positifs. Aucun commentaire négatif tant
pour le circuit que pour les intervenants. Il y a
cependant des suggestions de bonification
concernant l’outil.

Avez-vous des moyens de mesure de
l’achalandage ? Si oui, quels sont-ils?
Non pas concrètement. Cependant, certains in-
tervenants tiennent à jour un cahier concernant
l’achalandage.

Promotion et commercialisation du circuit
• Quels sont les outils promotionnels, les

activités et les partenaires ? (ATR, etc.)

Nous participons à des salons touristiques et
nous distribuons notre circuit. Nous avons
également des affiches pour le circuit. Distri-
bution dans les Bits (Bureaux d’informations
touristique) de la région également. Lance-
ment de la campagne aussi et publicité dans le
guide de l’ATR. Mais pas de publicité dans les
journaux nationaux. Nous n’utilisons pas l’outil
comme élément attractif mais bel et bien pour
compléter l’offre une fois que le touriste est
chez-nous. Donc, nous en retrouvons partout
sur le territoire : chez les intervenants, les
restaurateurs, les garages, les institutions
financières, etc.

• Quel est le budget mis à cet effet ?
Très peu de budget. Plus ou moins 4000 $.

• Avez-vous des moyens d’évaluation de
retombées de vos activités de promotion ?
Non

Résultats et évolution du circuit
• Les objectifs du circuit ont-ils été atteints?

Sont-ils toujours les mêmes qu’au départ ?
Oui. Ils ont été atteints. Cependant, cela fait 4
ans que nous utilisons cette forme d’outil pour
le circuit, nous nous questionnons sur le fait de
refaire la même chose dans 1 an ou trouver
une autre façon de présenter le circuit. Il faut
toujours se renouveler.

• Possédez-vous des indicateurs de rentabilité?
Non

• Processus de retour sur investissement (1ère
année)
Je ne le sais pas.

Personne contact
Denis Brochu, Conseiller en développement rural
et touristique, CLD du Haut-Saint-Laurent
Jacques Bouvier, CLD des Jardins de Napierville
Tél. : (450) 264-5252
info@cldhsl.ca

Organisme initiateur du circuit
CLD du Haut-Saint-Laurent et CLD des Jardins de
Napierville

Année de départ : 1999

Concept de départ
Objectifs du circuit. Pourquoi?
• Regrouper les principales entreprises touri-

stiques et agrotouristiques sous forme de cir-
cuit afin de vendre la destination sous forme
de “ produit ”.

• Offrir aux clientèles cibles un moyen simple,
agréable et original de visiter la région visée
(clientèle individuelle).

• Mettre en place des événements originaux sur
le thème du Circuit du Paysan afin d’attirer
l’attention des médias.

• Positionner le “ Circuit du Paysan ” comme
étant LE circuit agrotouristique authentique à
explorer, à deux pas de Montréal.

Structure du circuit
(CA, comité, implication des membres, employé, etc.)

• 1999 : Comité formé de représentants d’entre-
prises et des agents de développement des CLD
du Haut-Saint-Laurent et des Jardins de
Napierville.

• Par la suite : réunions des entreprises une ou
deux fois par année sur chacun des territoires
de CLD. Un protocole d’entente lie les trois CLD
concernés. Chacun des CLD assure un suivi
auprès des membres présents sur son territoire.
La gestion et le développement sont partagés
à part égale entre Denis Brochu (CLD HSL) et
Jacques Bouvier (CLD Jardins).

Processus
Les étapes de mise en oeuvre
• Évaluation des potentiels à exploiter

• Nombre important d ’entreprises agro-
touristiques existantes et/ou en dévelop-
pement

• Grande variété des produits
• L’une des trois principales régions pomi-

coles au Québec
• Paysages champêtres exceptionnels, tout

près de la métropole
• Intérêt grandissant pour les produits du

terroir, les produits régionaux, le patri-
moine,

• Problématique, constats
• Secteur de la pomme réparti sur deux MRC
• Peu d’entreprises membres des associations
• Entreprises souvent situées sur des routes

rurales difficiles à trouver (pour un visiteur)
• Région isolée par rapport aux grands axes

routiers et donc, déplacement plus difficile
à « vendre » aux touristes, excursionnistes.

• Promotion conjointe à peu près inexi-
stante, sauf vignobles et cidriculteurs

• Région « en développement » (rapport Viau)
• Élaboration des principales caractéristiques du

projet
• Projet commun: réflexion et démarches

conjointes
• Projet mobilisateur: permettrait à chaque

entreprise d ’y trouver son compte, per-
mettrait d ’impliquer bon nombre d’orga-
nisations régionales. Projet «vendable»:
auprès des entreprises, auprès des orga-
nisations régionales, auprès de la clientèle
potentielle

• Mobilisation des principaux acteurs en plus des
CLD :

• Tourisme Montérégie
• Office du Tourisme
• Ministère de l’Agriculture
• Association des pomiculteurs
• 4 ou 5 leaders, propriétaires d’entreprises

• Tentative de consensus
• Discussions, rencontres avec les différentes

organisations concernées
• Adaptation du projet en fonction des com-

mentaires, réflexions, idées exposées au
cours des différentes rencontres

• Sondage d’intention auprès des différentes
entreprises visées

• Décision d’aller de l’avant

3.8 Le Circuit du Paysan
Région : Montérégie

Propos de monsieur Denis Brochu

Le guide de procédure pour un circuit ou une route

23

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Le guide de procédure pour un circuit ou une route

24

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

• Mobilisation de toutes les entreprises visées
• Rencontres individuelles avec chacun des

propriétaires des entreprises sollicitées
• Signature des ententes
• Élaboration du circuit qui reliera les

entreprises participantes
• Élaboration du concept du principal outil

promotionnel : le dépliant
• Réalisation de la phase I du plan marketing

• Conception et impression du dépliant
(65,000 copies en 1999, 140,000 par la
suite)

• Mise en place d ’un réseau de distribution
• Lancements, conférences de presse
• Promotion locale et régionale

Budget
Environ 40 000 $ en 1999.
Environ 100 000 $ en 2003.
(ne tient pas compte des ressources humaines et
des services fournis par les CLD).

Sources de financement
CLD (les trois), entreprises participantes, MAPAQ,
Association des pomiculteurs, Député provincial.
Commanditaire : Emploi Québec (pour des
projets précis : création du site web, repas
gastronomique, etc.)

Membership
• Nombre de membres au départ : Environ 50

membres

• Nombre actuel de membres : 78 membres

• Durée moyenne du membership : 1 an

• Catégories de membres :
(ex. restaurateurs, agriculteurs,…)

• Attraits touristiques (doivent offrir une
expérience touristique : visite des lieux,
interprétation, dégustation, etc.) Seules ces
entreprises peuvent être identifiées sur la
carte principale. La majorité de ces attraits
sont agrotouristiques. Cependant, ils
peuvent aussi être culturels ou écotou-
ristiques, en autant qu’ils sont authen-
tiques et qu’ils sont en lien avec le carac-
tère champêtre de la région.

• Boutiques (produits frais, antiquaires,
artisans, artistes)

• Lieux d’hébergement

• Restaurants
• Tables Champêtres
• Centres équestres

• Raison de l’évolution du membership :
(nbr et catég. Pourquoi y a t-il eu des changements? si applicable)

Presque toutes les entreprises restent dans le
Circuit du Paysan depuis le début. Les départs
sont généralement liés à la fin des opérations (ou
à la fin du volet touristique d’une entreprise).

• Services aux membres :
(formation, service-conseils, voyage, etc.)

Suivi auprès de chacune des entreprises en tant
que conseillers en développement. Forfaiti-
sation. Autres services : référence à l’Office du
Tourisme du Suroît et à l’ATRM.

• Activités de réseautage entre les membres :
Tentatives de forfaitisation (encore embryon-
naire). Tours de familiarisation s’adressant aux
entreprises. On remarque de plus en plus de
collaboration entre les entreprises (référence
de clients, vente de produits d’une ferme à
l’autre, etc.).

Contrôle et qualité
Politique d’adhésion et de sélection des
membres
• Critères d’adhésion pré-établis.
• Visite du conseiller en développement. L’ana-

lyse se fait beaucoup au cas par cas.

Outils de contrôle
Visites terrain
Outils de suivi qualité
Visites terrain

Clientèle du circuit
Qui est la clientèle visée?
Clientèle urbaine attirée par les produits
régionaux.

Quel est le profil de la clientèle du circuit?
Montréalais ou banlieusard de 40 à 65 ans.
Professionnel. Sans enfants (ou enfants déjà
élevés). Malgré ce profil, on reçoit une grande
variété de clients : familles, immigrants, jeunes de
25-35 ans, etc.

Le guide de procédure pour un circuit ou une route

25

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Avez-vous des moyens de mesure de la
satisfaction de la clientèle ?
Présence dans les entreprises lors des journées
spéciales.

Si oui, quels sont les résultats de cette
évaluation?
Très positif : plusieurs producteurs ont établi une
clientèle fidèle avec les années. Bouche à oreille
de plus en plus efficace.

Avez-vous des moyens de mesure de
l’achalandage ?
Extrêmement difficile de convaincre les petites
entreprises de produire des relevés. On le fait sur
quelques week-ends ciblés et on extrapole.

Promotion et commercialisation du circuit :
• Quels sont les outils promotionnels, les

activités et les partenaires ? (ATR, etc.)

Carte (dépliant en 140 000 copies). Passeport
(concours). Intégration du Circuit au guide de
l’ATRM. Pub gratuite dans le guide de l’Office
du Tourisme du Suroît.

• Les moyens de commercialisation ?
• Publicité dans les médias nationaux.
• Salons touristiques.
• Réseaux de distribution de dépliants.
• Relations de presse.
• Événements ponctuels.

• Quel est le budget mis à cet effet ?
Budget de promo total : plus de 80 000 $ en
2003.

• Avez-vous des moyens d’évaluation de
retombées de vos activités de promotion ?

• Mesure d’achalandage lors de certains
week-ends.

• Extrapolation.
• Calcul de retombées selon la méthode de

calcul de Tourisme Québec

• Si oui, quels sont-ils et sont-ils efficaces ?
Efficaces, si les entreprises prennent bien les
relevés.

• Quelle est la fréquentation du circuit ?
• Environ 22 000 visiteurs en 2002 (chiffre

très conservateur et ne tenant compte que
des visiteurs attirés par nos promotions).

• Retombées évaluées à environ 1 000 000 $.

Résultats et évolution du circuit
• Les objectifs du circuit ont-ils été atteints?

Sont-ils toujours les mêmes qu’au départ ?
• Atteints à un certain niveau.
• Toujours les mêmes.

• Possédez-vous des indicateurs de rentabilité?
Non

• Processus de retour sur investissement (1ère
année)
L’investissement annuel reste minime si on
considère des retombées économiques de
l’ordre de 1 million de dollars par année, en
croissance.

Le guide de procédure pour un circuit ou une route

26

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Personne contact
MmeMarguerite Lepage
Tél. : (819) 983-6261
lepage_fisher@videotron.ca

Organisme et responsabilités
La Route des Herbes (pas un organisme formel)

Organisme initiateur du circuit
Mme Marguerite Lepage et Mme Denise Minard

Année de départ : 1998

Concept de départ :
Objectifs du circuit. Pourquoi?
Vouloir partager expérience et connaissances
acquises sur l’identification des plantes médi-
cinales, la phytothérapie, les jardins potagers,
etc. Démontrer le lien entre les plantes, les
animaux et l’être humain. Objectif « éducatif »
pour tous(tes) les intéressé(e)s aux beautés que la
nature nous donne.

Structure du circuit
(CA, comité, implication des membres, employé, etc.)

Pas de structure formelle, regroupement de 6
fermes et 4 producteurs de légumes biologiques.
Rencontre 2 fois/année pour discuter du calen-
drier de l’année, nouvelles activités, nouveaux
ateliers, nouveau dépliant avec la carte identi-
fiant la Route des Herbes.

Processus
Les étapes de mise en oeuvre
Dans un premier temps, il y a eu une approche
auprès des autres fermes de la région intéressées
à créer un circuit (route) pour permettre à chacun
de partager les beautés de leurs endroits avec les
visiteurs et puis l’intérêt s’est manifesté cette
année chez des producteurs de légumes bio.

Budget
• Beaucoup de bénévolat présentement. Gra-

tuité d’un ami pour l’impression des dépliants
promotionnels.

• Frais de $15.00 par année par membre pour le
site Internet.

Sources de financement
Le MAPAQ a été approché cette année pour des
panneaux de signalisation. Le CLD sera approché
pour un appui financier. La municipalité a offert
un appui financier de $200.00 pour l’activité du
bal des citrouilles et semble avoir un intérêt à
prolonger l’activité.

Membership
• Nombre de membres au départ : 7 fermes

• Nombre actuel de membres :
10 (6 fermes et 4 producteurs de légumes
biologiques)

• Durée moyenne du membership : 1 année

• Catégories de membres :
(ex. restaurateurs, agriculteurs,…)

Propriétaires de fermes et petits producteurs
de légumes biologiques.

• Raison de l’évolution du membership :
(nbr et catég. Pourquoi y a t-il eu des changements? si applicable)

• Situation assez stable depuis le début à
l’exception d’une ferme en moins.
• Nouveaux venus : les producteurs de légumes
bio. cette année.

• Services aux membres :
(formation, service-conseils, voyage, etc.)

9 ateliers sont offerts permettant la formation
sur différents sujets tels que jardins bio-
logiques, pépinières d’arbres fruitiers, plan-
tation de légumes variés, etc. Calendrier d’ac-
tivités diverses proposé à chaque année.

• Activités de réseautage entre les membres :
Lien très amical entre les gens qui se con-
naissent beaucoup entre eux, ce qui favorise
des visites chez les uns et les autres et des
appels téléphoniques.

3.9 La Route des Herbes
Région : Outaouais

Propos de Madame Marguerite Lepage recueillis par Madame Diane Lamoureux de la F.A.Q.

Le guide de procédure pour un circuit ou une route

27

3 PORTRAITS DE QUELQUES CIRCUITS ET ROUTES

Contrôle et qualité :
Politique d’adhésion et de sélection des
membres
Les membres doivent être situés sur le territoire
de la Petite-Nation seulement .
Ils organisent et participent aux ateliers, ouvrent
leurs jardins aux visiteurs, vendent des produits
frais et transformés de qualité biologique.

Outils de contrôle
Outils de suivi qualité
Visites effectuées des lieux. Analyse des produits
offerts.

Clientèle du circuit
Qui est la clientèle visée?
La clientèle urbaine car ce sont de bons consom-
mateurs. Aussi, les gens intéressés aux ateliers.

Quel est le profil de la clientèle du circuit?
Jusqu’à présent, il y a eu une forte majorité de
femmes puis depuis l’année passée les hommes
sont beaucoup plus présents.

Avez-vous des moyens de mesure de la
satisfaction de la clientèle ?
Beaucoup de feed-back est obtenu par les
ateliers. Ceci est en partie causé par le dépliant
décrivant les activités et ateliers et aussi le site
Web pour les mêmes raisons. Également les
articles paraissant dans les journaux régionaux
(Le Droit d’Ottawa). L’impact des médias.

Avez-vous des moyens de mesure de
l’achalandage ? Non

Promotion et commercialisation du circuit
• Quels sont les outils promotionnels, les

activités et les partenaires ? (ATR, etc.)

Dépliant qui est refait chaque année. La
nouveauté des panneaux du MAPAQ cette
année. Le CLD qui sera invité cette année. Les
activités proposées par le calendrier annuel, les
ateliers, les portes-ouvertes, médias écrits et
électroniques qui donne une visibilité à la
Route des Herbes.

• Avez-vous des moyens d’évaluation de
retombées de vos activités de promotion ?
Par le nombre de présences aux ateliers, il est
possible d’évaluer les retombées que ça
apporte. Par le nombre de gens qui viennent
aux 2 journées portes-ouvertes.

• Si oui, quels sont-ils et sont-ils efficaces ?
Quelle est la fréquentation du circuit ?
Très efficace pour les ateliers et pour les portes-
ouvertes.

Résultats et évolution du circuit
• Les objectifs du circuit ont-ils été atteints?

Sont-ils toujours les mêmes qu’au départ ?
Oui, ils sont atteints et ils sont toujours les
mêmes aujourd’hui. L’objectif principal a
toujours été et continue d’être éducationnel.

Le guide de procédure pour un circuit ou une route

Cette partie se veut un résumé des étapes par
lesquelles passées pour concevoir un circuit ou
une route. Comme vous le verrez, plusieurs
formules s’offrent à vous et toutes sont encrées
dans la réalité.

En effet, ces informations ont été tirées des
questionnaires que nous avons remplis auprès
des responsables de circuits et de routes en lien
avec l’agrotourisme et l’agroalimentaire au
Québec.

4.1. Partir le circuit

4.1.1. Pour quelles raisons ?

• Concevoir un produit touristique à part entière
: le circuit prend alors la forme d’un forfait ou
d’une attraction organisée.

• Élaborer un répertoire d’entreprises : le circuit
représente un outil promotionnel.

• Répondre à un type de clientèle particulier :
touristes ou excursionnistes (souvent en pro-
venance d’une localité proche) ?

• Mettre en valeur un certain type d’activité, à
savoir l’activité agricole, la transformation
agroalimentaire, un type de produit ou de
production en particulier, etc., afin de trans-
mettre le savoir-faire qui s’y rattache de
manière éducative.

• Augmenter les revenus des entreprises à
travers l’activité touristique.

Les initiateurs du circuit décideront de tout cela
en fonction de la situation géographique et donc
du type d’achalandage et de clientèle, en
fonction du potentiel des entreprises à visiter et
des volontés du milieu.

4.1.2. Quelle structure de fonctionnement ?

4.1.2.1. Les personnes impliquées

• Le circuit peut être initié par un certain nombre
de producteurs qui souhaitent se regrouper.
Ces personnes pourront se tourner vers les
structures locales ou régionales telles que leur
CLD, leur Office de tourisme, leur Table de
concertation agroalimentaire, les répondants
en agrotourisme du MAPAQ ou encore leur
ATR pour les accompagner.

• Inversement, le circuit peut partir d’une de ces
structures pour regrouper les entreprises.

Quoiqu’il en soit, l’initiative d’un circuit doit se
baser sur la concertation et la collaboration du
milieu : quels sont les intérêts et volontés de
chacun ? Comment peut-on s’allier ?

4.1.2.2. Le fonctionnement

Qu’il s’agisse de statuts légaux ou non, tous les
circuits opèrent avec un comité regroupant
intervenants et membres.

• Formation d’un organisme à but non lucratif
propre au regroupement avec un employé.

• Regroupement de plusieurs organismes coor-
donné par un employé de l’un d’entre eux (par
exemple, plusieurs MRC).

• Inclusion dans une structure régionale (ATR,
Table de concertation agroalimentaire).

• Rattachement à une association corporative
(Association des Vignerons) ou à une structure
en agrotourisme (Conseil agrotouristique des
Cantons-de-l’Est).

• Collaboration avec des agents de voyages
(Table Bio-alimentaire de Lanaudière).

• Comité ou groupe informel.

4.2. Financer le circuit

• Cotisation (frais d’adhésion ou membership) :
les membres peuvent contribuer au finan-
cement en payant une cotisation annuelle. Son
montant doit être évalué en fonction des
membres et des besoins du circuit.

• Aides et subventions gouvernementales au
niveau local ou régional, voire national
(MAPAQ, Ministère des Régions principa-
lement, députés locaux, Emploi Québec, etc.).

• Commanditaires locaux ou régionaux (Caisse
Desjardins, Promutuelle, municipalité, entre-
prises locales, etc.).

• Soutien technique en prêt de salles, de
matériel ou de personnel appartenant à des
ministères ou organismes (MAPAQ, UPA, Table
de concertation agroalimentaire, ATR).

28

4 LES ÉTAPES VERS LA CONCEPTION D’UN CIRCUIT OU D’UNE ROUTE :
DIFFÉRENTES FORMULES S’OFFRENT À VOUS

4 Les étapes vers la conception d’un circuit ou d’une route :
différentes formules s’offrent à vous.

Le guide de procédure pour un circuit ou une route

4.3. Concevoir le circuit

4.3.1. Le membership : qui peut être
membre d’un circuit ?

• Les producteurs agricoles pratiquant des
activités agrotouristiques (Tables Champêtres,
Gîtes à la ferme, boutiques, etc.).

• Les entreprises de transformation agroali-
mentaire : charcuteries, fromageries, etc.

• Les restaurateurs mettant en valeur les pro-
duits régionaux.

• Les attractions et services touristiques locaux :
musées, lieux d’hébergements, zoo, etc.

• Tout autre service en lien avec le thème du
circuit et répondant aux besoins des visiteurs.

• Vous pouvez définir différentes catégories de
membres : membre officiel, membre parte-
naire.

Il peut être envisagé de déterminer un
pourcentage de membre selon leur activité : par
exemple, 60% de producteurs agricoles, 30%
d’entreprises de transformation et 10% de
restaurants.

Le membre doit avoir comme but de faire
connaître sa production ou son produit par
l’accueil et l’animation. Il devra répondre à
plusieurs critères préalablement identifiés sur
l’aménagement intérieur et extérieur de son site,
l’accueil, l’animation ainsi que les produits et
services offerts afin de faire partie du circuit.

4.3.2. Règles d’acceptation et contrôle des
membres

4.3.2.1. Processus d’accréditation des membres
Il est très important que les responsables du
circuit créent un « comité d’évaluation », qu’ils en
définissent la composition et en fixent les «règles
du jeu » grâce au cahier de charges. Car, en cas de
problème avec une entreprise, ce cahier de
charges protègera la structure et permettra un
refus ou une exemption. Qui pourra être accepté
et sous quelles conditions ? C’est ce que déter-
mine le cahier de charges au point 3 page 13.

Vous trouverez à la page suivante une fiche
constituant un exemple pour ouvrir des dossiers
individuels aux membres et y regrouper toute
l’information nécessaire.

29

4 LES ÉTAPES VERS LA CONCEPTION D’UN CIRCUIT OU D’UNE ROUTE :
DIFFÉRENTES FORMULES S’OFFRENT À VOUS

Le guide de procédure pour un circuit ou une route

Demande d’adhésion signée le :

__

Type de membre : ____________________________

Cahier des charges posté le : __________________

Formation suivie le : __________________________

Entreprise évaluée le : ________________________

Producteur agricole enregistré au MAPAQ
conformément au Règlement
Nom de l’assureur :

__

Numéro de police :

__

Clause(s) particulière(s) ______________________

__

__

__

__

Date d’expiration pour l’assurance civile :

__

Nom, numéro des permis d’activité
et date d’expiration :

__

__

__

__

Entreprise évaluée par le comité d’évaluation le :

__

Entreprise acceptée le :

__

Cotisation payée le :

__

Contrat d’adhésion signé le :

__

Carte de membre reçu le :

__

Numéro de membre :

__

Panonceau reçu le :

__

A approuvé sa fiche pour le Guide des visites le :

__

A reçu les Guides des visites agrotouristiques le :

__

A reçu les Fiches d’évaluation pour les visiteurs le :

__

A visité un autre membre le :

__

A participé à l’assemblée annuelle du :

__

30

4 LES ÉTAPES VERS LA CONCEPTION D’UN CIRCUIT OU D’UNE ROUTE :
DIFFÉRENTES FORMULES S’OFFRENT À VOUS

Nom du circuit
Dossier individuel de : __

Adresse : __

Ville : ___

Code postal : __

Le guide de procédure pour un circuit ou une route

4.3.2.2. Le contrôle de la qualité

Un processus de contrôle des membres doit être
bâti en rapport avec les critères d’accréditation
contenus dans le cahier des charges de la
structure. Chaque nouveau membre sera visité et
contrôlé pour son acceptation au sein du circuit.
Tous les anciens membres devront être inspectés
au moins tous les deux ans ou autre délai fixé par
le regroupement. Ces contrôles pourront être
élaborés à partir de la grille d’autoévaluation de
l’ouvrage Agrotourisme au Québec : le guide de
qualité.

4.3.3. Le contenu du circuit

• La thématique est la base du circuit : elle peut
être agrotouristique, agroalimentaire, saison-
nière ou encore spécifique à un produit ou à
une production (vin, fromage, fleurs, etc.).

• Différentes formules de déroulement du
circuit sont aussi envisageables. Les visiteurs
peuvent être conduits dans les entreprises dans
un véhicule de transport en commun et
accompagnés d’un guide spécialement formé.
Ils pourront aussi être guidés sur chaque
entreprise par l’exploitant agricole ou un em-
ployé. Le circuit peut également être effectué
librement par des visiteurs de passage qui
seront accueillis par l’exploitant.

4.4. Aider le circuit : quels services
offrir aux membres ?

La structure du circuit peut offrir plusieurs
services à ses membres :
• Le soutien aux entreprises par des services de

formation (accueil, publicité, communication,
marketing), d’amélioration de la structure
(fiches d’évaluation), de service-conseils, etc.

• La promotion et la commercialisation du
circuit : contact avec des agences de voyages,
des entreprises, des écoles, etc., soutien à la
commercialisation, tournées des médias,
salons, etc.

• Les activités de réseautage et d’animation du
circuit : rencontres, événements spéciaux

• La création de site web.

4.5. Faire la promotion du circuit

Les moyens promotionnels classiques peuvent
être utilisés :
• Les documents papier : carte, dépliant, guide,

affiches, pages publicitaires, etc.
• La signalisation touristique
• Salons, expositions, foires, organisation de

journées à thème, ateliers, portes -ouvertes,
etc.

• Activités de presse : journaux professionnels,
presse locale, régionale, voire nationale, con-
férence de presse

• Site internet.

Ces outils sont classiques, mais encore faut-il
évaluer leur efficacité et leur pertinence : quelles
sont les retombées de ces outils pour le circuit ?
Un mini-sondage destiné aux visiteurs et dis-
ponible sur les entreprises du circuit peut être
prévu afin d’évaluer comment ils se sont procurés
les informations sur le circuit. 31

4 LES ÉTAPES VERS LA CONCEPTION D’UN CIRCUIT OU D’UNE ROUTE :
DIFFÉRENTES FORMULES S’OFFRENT À VOUS

Le guide de procédure pour un circuit ou une route

Nous espérons que ce guide saura vous aider
dans vos démarches pour la réalisation de votre
projet de circuit ou de route.

Nous l’avons rédigé pour vous en compilant les
expertises de personnes du milieu dans le souci
qu’il soit pratique et adapté à vos propres
besoins. Il est important que vous complétiez
cette lecture par l’ouvrage Agrotourisme au
Québec : le guide de qualité qui vous donne les
balises à suivre vers une démarche qualité pour
les entreprises agrotouristiques.

Nous vous souhaitons « bonnes routes » et « bons
circuits » !

32

CONCLUSION

Conclusion

Le guide de procédure pour un circuit ou une route

• Politique de signalisation touristique – Critères d’admissibilité 2002.
Tourisme Québec et le Ministère des Transports du Québec, mars 2002
www.bonjourquebec.com/signalisation

• Politique de signalisation touristique – Routes et circuits touristiques.
Tourisme Québec et le Ministère des Transports du Québec, novembre 2002
www.bonjourquebec.com/signalisation

• Groupe de concertation sur l’agrotourisme au Québec : www.agr.gouv.qc.ca/agrotouqc

Bibliographie

33

BIBLIOGRAPHIE

Le guide de procédure pour un circuit ou une route

CANTONS-DE-L’EST
• LA ROUTE DU MARCHÉ À LA FERME

CENTRE-DU-QUÉBEC
• LA ROUTE DES JARDINS
• CIRCUITS DES SAVEURS
• LA ROUTE DES GOURMANDS

CHARLEVOIX
• LA ROUTE DES SAVEURS DE CHARLEVOIX
• RÉSEAU DES FERMES DE CHARLEVOIX

– Capitale nationale
(Aussi appelé Fermes Écho-Touristiques de Charlevoix)

CHAUDIÈRE-APPALACHES
• CIRCUIT DES GRANDS GIBIERS DOMESTIQUES

DANS LOTBINIÈRE

GASPÉSIE
• LE BON GOÛT FRAIS DE LA GASPÉSIE

LANAUDIÈRE
• RÉSEAU AGROTOURISTIQUE DE LANAUDIÈRE

ET SON GUIDE AGROTOURISTIQUE ET
AGROALIMENTAIRE DE LANAUDIÈRE

LAURENTIDES
• « RANG »-DEZ-VOUS CHAMPÊTRE
• PAR MONTS ET DÉLICES
• LA ROUTE DES VERGERS

LAVAL
• LA ROUTE DES FLEURS À LAVAL
• LA VENUE DES RÉCOLTES
• LES CHEMINS DE LA NATURE

MAURICIE
• D’UN CLOCHER À L’AUTRE

MONTÉRÉGIE
• LE CIRCUIT DU PAYSAN DE LA MONTÉRÉGIE
• ROUTE DES CIDRES DE LA MONTÉRÉGIE

OUTAOUAIS
• LA PETITE NATION EN ROBE DES CHAMPS
• LA ROUTE DES HERBES

QUÉBEC
• LE PARCOURS GOURMAND

– Capitale nationale

• RÉSEAU AGROTOURISTIQUE DE PORTNEUF
– Capitale nationale

(Regardez, touchez et savourez les petits bonheurs de
l’agrotourisme dans Portneuf)

SAGUENAY-LAC-ST-JEAN
• DE LA TERRE…À LA TABLE (DESLISLE)
• LES TOURS DU LAC (en développement)

PROVINCIAL
• ROUTE DES VINS DU QUÉBEC
• ROUTE GOURMANDE DES FROMAGES FINS

DU QUÉBEC

Annexes
Liste des circuits et routes mise à jour, mars 2003 par la F.A.Q.

34

ANNEXES

Le guide de procédure pour un circuit ou une route

L’association « Le bon goût frais de la Gaspésie »
a pris naissance en 1991, grâce à l’initiative de
l’UPA de la Gaspésie. De neuf entreprises
membres, elle passa à 35 membres en 2002.

MISSION DE L’ASSOCIATION
L'Association a pour mission de promouvoir et de
soutenir le développement de la mise en marché
des produits bioalimentaires gaspésiens et
d’associer une image de fraîcheur et de qualité à
ces produits. Le territoire considéré comprend les
MRC Avignon, Bonaventure, Rocher-Percé, Côte-
de-Gaspé et Haute-Gaspésie. Il est à noter que
l’Association n’est ni une agence de vente ni une
entreprise de distribution.

LES BUTS
1)Grouper les entreprises bioalimentaires de la

Gaspésie qui sont impliquées dans la vente de
leurs produits et leur donner une association
propre au moyen de laquelle ils pourront
trouver des avenues de développement des
marchés.

2)Contribuer à la formation de ses membres.

3)Favoriser la mise sur pied de comités spéciaux
qui conseilleraient l'association dans la
poursuite de ses objectifs pour l'étude de
certaines questions ou l'organisation d'activités
appropriées.

4)Suggérer un encadrement marketing.

5)Encourager le développement de nouveaux
produits bioalimentaires.

6)Développer une force de représentation
susceptible d'influencer le marché.

7)Favoriser le dialogue et les échanges entre les
membres de l’Association.

CRITÈRES D’ADMISSION
Peut être membre, toutes entreprises répondant
aux critères suivants :

a)Être une entreprise mettant en marché des
produits bioalimentaires cultivés et/ou élevés
et/ou transformés et/ou cueillis et/ou pêchés
dans la région de la Gaspésie en respectant un
mode de production ou un savoir-faire qui
s’inscrit dans la philosophie des produits à
valeur ajoutée gaspésienne et/ou de « produits
du terroir » ; c’est-à-dire qui met en valeur la
richesse, le patrimoine et l’aspect distinctif de
la région gaspésienne.

b)Posséder les permis requis par les instances
gouvernementales pour la catégorie des
produits concernés.

c) Répondre aux normes commerciales pour les
produits concernés.

d)Répondre aux normes d'étiquetage provin-
ciales et/ou nationales et/ou internationales.

e)Être responsable du maintien d’une qualité
uniforme de son produit.

f) Être en mesure d’assurer un suivi du produit
tout au long de la chaîne de commercialisation.

g)Être en règle avec l'Association « Le bon goût
frais de la Gaspésie ».

h)Pour les entreprises agricoles, être membre en
règle de la Fédération de l'UPA. Pour les unités
de transformation utilisant majoritairement les
produits agricoles de la Gaspésie, utiliser les
produits agricoles des entreprises agricoles qui
sont membres en règles de L’UPA.

L’entreprise qui aurait fraudé au niveau de
l’utilisation du logotype ou, qui ne respecterait
pas un ou des critères pourra se voir exclue pour
une durée à déterminer selon l’offense, en plus
de l’imposition d’une pénalité.

« Le bon goût frais de la Gaspésie »
Description de l’association

35

ANNEXES

Le guide de procédure pour un circuit ou une route

L’ADHÉSION DONNE DROIT À :
• Une présence dans le dépliant tiré à 20 000

exemplaires. Les coordonnées de l’entreprise et
les produits disponibles y sont listés.

• La possibilité de participer ou de faire parler de
soi lors de la tenue de différentes activités,
expositions, salons, conférences de presse,
chroniques radio, etc.

• L’appartenance à un groupe dynamique décidé
à se faire valoir et à être de plus en plus présent
sur les marchés de la région et hors-région.

• L’accès à du matériel de promotion de qualité
à un tarif préférentiel (cartons d’étalage, bal-
lons, logos autocollants, affiches à la ferme,
etc.).

• L’accès à une publicité à meilleur coût
(journaux, radio, télé).

MEMBRES DU CONSEIL D’ADMINISTRATION
2002-2003
Pierre Bourdages, Ferme R. Bourdages et fils inc.
Tél. : (418)534-2700

France LeBlanc, Érablière du Grand Pic
Tél. : (418)364-3321

Henryette Michaud, Consult Aquatech Produits
Orcéan et Henrietta’s pasta
Tél. : (418)385-4474

James H. Atkins, Atkins et Frères
Tél. : (418)797-5059

Martin Poirier, Patasol
Tél. : (418)534-3747

Michel Massouty, Les Civets de la Nature
Tél. : (418)364-3333

Gaétan Boulay, Le Parc des Beaucerfs inc.
Tel. : (418)269-5270

Vous pouvez également communiquer avec
Madame Lyne Beaulieu, coordonnatrice, au
bureau de l’Association à New Richmond au 392-
4466.

« Le bon goût frais de la Gaspésie »
Description de l’association suite

Statut du projet :
Association - Organisme à but non-lucratif
(depuis mai 2002)

Région : Gaspésie

MRCs : Avignon, Bonaventure, Rocher-Percé,
Côte de Gaspé et Haute-Gaspésie

Municipalités : L’ensemble des municipalités
de ces MRC

Population : ?

Objectifs du projet :
L'Association a pour mission de promouvoir et de
soutenir le développement de la mise en marché
des produits bioalimentaires gaspésiens et
d’associer une image de fraîcheur et de qualité à
ces produits.

Nature des biens ou services offerts :
• Visibilité dans le dépliant tiré à 20 000

exemplaires.
• Possibilité de participer ou de faire parler de

soi lors de la tenue de différentes activités,
expositions, salons, conférences de presse,
chroniques radio, etc.

• Accès à du matériel de promotion de qualité à
un tarif préférentiel (cartons d’étalage,
ballons, logos autocollants, affiches à la ferme,
etc.)

• Aide financière à la publicité (journaux, radio,
télé)

• Formation sur mesure selon les besoins des
membres

• Réseau de contacts

Rayonnement du projet : Régional et provincial
Année de démarrage :
Initiée en 1991 par la Fédération de l’UPA,
l’Association est incorporée à titre d’organisme à
but non lucratif depuis mai 2002.

36

ANNEXES

Le guide de procédure pour un circuit ou une route

Sources de financement :
Fédération de l’UPA CRCD
MAPAQ SADCs
Emploi-Québec CLDs

Organismes ayant procuré une aide
technique ou financière :
Les mêmes que mentionnés à Sources de
financement.

Nombre d’emplois créés :1 à temps plein.

Responsable : Lyne Beaulieu, coordonnatrice

Adresse : 172, boul. Perron Est
New Richmond (Québec) G0C 2B0

Téléphone : (418) 392-4466
Télécopieur : (418) 392-4862
Courriel : bongoutfraisdelagaspesie@upa.qc.ca
Site internet : À venir à l’automne 2003

Description du projet :
« Le bon goût frais de la Gaspésie » est une
association qui regroupe des producteurs
agricoles et des transformateurs de produits
bioalimentaires qui désirent travailler collective-
ment à la promotion de leurs produits et au
développement de leurs marchés. Au centre des
préoccupations de l’Association, on retrouve la
mise en valeur des produits, la notion de terroir
et la valorisation de la qualité.

« Le bon goût frais de la Gaspésie » a pris nais-
sance en 1991, grâce à l’initiative de la Fédé-
ration de l’UPA de la Gaspésie. En mai 2002, l’As-
sociation entreprend un virage important, elle
s’incorpore en tant qu’organisme à but non-
lucratif. De neuf entreprises membres en 1991,
elle passe à 35 membres en 2002. L’objectif visé
pour 2003 est de 40 entreprises membres.

L’Association « Le bon goût frais de la Gaspésie »
permet des activités de promotion concertées et
une plus grande visibilité tant sur les marchés
régional que national. C’est autour d’une
signature commune, soit le logo « Le bon goût
frais de la Gaspésie » que s’articulent les activités
de promotion. Plusieurs campagnes promotion-
nelles sont organisées chaque année : des
chroniques à la radio, des présences à des salons
d’exposition et à des marchés publics et des
dégustations dans les super marchés pour ne
nommer que celles-ci. En devenant membre de
l’Association, l’entreprise bénéficie d’une visi-
bilité des plus avantageuses en plus d’avoir accès
à du matériel promotionnel de qualité et de
participer aux événements et activités organisés
par l’Association.

Retombées dans le milieu :
On retrouve maintenant des produits portant le
logo « Le bon goût frais de la Gaspésie » dans les
épiceries et plusieurs points de vente du
territoire. Depuis quelques années, les produits
de nos membres ont réussi à se tailler une place
de choix sur les marchés extérieurs à la région. Il
n’est pas rare de retrouver les produits Le bon
goût frais de la Gaspésie dans différents marchés
publics et épiceries fines de la région de Québec
et de Montréal.

37

ANNEXES

Le guide de procédure pour un circuit ou une route

« Le bon goût frais de la Gaspésie »
Code d'étique 2003

Je soussignée(e), ____________________________
de l'entreprise ______________________________
reconnais l'importance d'associer une image de
qualité à l'utilisation du logo et de la promotion
« Le bon goût frais de la Gaspésie ». Ainsi, je
m'engage à porter particulièrement mon
attention sur ce point au cours de la prochaine
année et à éviter de mettre en marché via notre
promotion en commun, des produits jugés de
pauvre qualité.

J'atteste que je réponds aux règlements de
l'Association « Le bon goût frais de la Gaspésie ».
a)Je suis une entreprise mettant en marché des

produits bioalimentaires cultivés et/ou élevés
et/ou transformés et/ou cueillis et/ou pêchés
dans la région de la Gaspésie en respectant un
mode de production ou un savoir-faire qui
s’inscrit dans la philosophie des produits à
valeur ajoutée gaspésienne et/ou de «produits
du terroir»; c’est-à-dire qui met en valeur la
richesse, le patrimoine et l’aspect distinctif de
la région gaspésienne.

b)Je possède les permis requis par les instances
gouvernementales pour la catégorie des pro-
duits concernés.

c) Je réponds aux normes commerciales pour les
produits concernés.

d)Je réponds aux normes d'étiquetage provin-
ciales et/ou nationales et/ou internationales.

e)Je suis responsable du maintien de la qualité
uniforme de mon produit.

f) Je suis en mesure d'assurer un suivi du produit
tout au long de la chaîne de commercialisation.

g)Si je suis une entreprise agricole, je suis
membre en règle de la Fédération de l'UPA. Si
je suis une unité de transformation, j’utilise des
produits agricoles de la Gaspésie qui provien-
nent de membres en règle de l'UPA.

h)Je suis en règle avec l'Association « Le bon goût
frais de la Gaspésie ».

Je m'engage, si j’imprime le logo « Le bon goût
frais de la Gaspésie » sur mon propre matériel de
promotion, à demeurer conforme au design. De
plus, je reconnais être entièrement responsable
de la décision de faire imprimer ou non du
matériel (emballage, étiquettes ou autres) et je
reconnais que cela ne me confère aucun droit sur
l'utilisation future du logo. Ainsi, en cas de
l'annulation de mon adhésion ou de sa non-
acceptation dans les prochaines années, je
reconnais être entièrement responsable des
pertes occasionnées par le surplus de matériels
imprimés. De plus, je cesserai d'utiliser le matériel
promotionnel qui provient de l'Association « Le
bon goût frais de la Gaspésie ».

Si je possède un kiosque de vente, je m’engage à
utiliser le logo et le matériel de promotion « Le
bon goût frais de la Gaspésie » (affiches, cartons
d’étalage, etc.) seulement pour mettre en valeur
les produits provenant des membres de
l’Association.

L'entreprise qui aurait fraudé au niveau de
l'utilisation du logotype ou, qui ne respecterait
pas un ou des critères pourra se voir exclue pour
une durée à déterminer selon l'offense, en plus
de l'imposition d'une pénalité.

En foi de quoi, j'ai signé à

ce _____e jour du mois de ________________2003.
Signature : __________________________________
Titre ou fonction : __________________________
Témoin : ____________________________________

38

ANNEXES

