
RIVERCAP
CAMINO DEL SOTO N°29
01306 LAPUEBLA DE LA BARCA - ÁLAVA
SPAIN

general.rivercap@rivercap.com
rivercapfrance@rivercap.com
www.rivercap.com

, Naturally Essential, Naturalmente Esencial, Naturalmente Essenziale, natürlich unverzichtbar

By

By

ARGUMENTS MARKETING DE LA TECHNOLOGIE
Conscient de sa responsabilité environnementale et

des enjeux liés au développement durable,

RIVERCAP signe ABSOLUTE GREEN LINE : innovation technologique majeure

dans le packaging des Vins et Spiritueux.

Véritable alternative écologique, la capsule ABSOLUTE GREEN LINE

associe le polyéthylène (PE) biosourcé aux encres acryliques,

matériaux renouvelables se substituant au pétrole et aux solvants.

Avec ABSOLUTE GREEN LINE, le packaging participe à la préservation

des ressources et au respect des terroirs.

POSSIBILITES TECHNIQUES
La capsule Absolute Green Line permet de multiples possibilités de teintes,

une personnalisation sur jupe, un relief sec ou encré sur tête.

La capsule ABSOLUTE GREEN LINE, à base de PE biosourcé,

présente les mêmes performances techniques que les PE d’origine pétrochimique.

Composée d’un papier à base de fibres naturelles, l’étiquette ABSOLUTE GREEN LINE

allie écologie et haute qualité d’impression sur un support d’une blancheur parfaite.

L’EXPERIENCE ABSOLUTE GREEN LINE
Le packaging est un élément déterminant lors de l’acte d’achat, ainsi les capsules et étiquettes

ABSOLUTE GREEN LINE apportent une réponse aux producteurs soucieux de satisfaire

la demande de consommateurs de plus en plus sensibles aux questions environnementales.

Pour une identification claire par les consommateurs, les capsules ABSOLUTE GREEN LINE

sont dotées d’un signe distinctif constitué d’une double feuille. Enfin toute la subtilité

ABSOLUTE GREEN LINE se révèle à l’amateur dans l’intimité de la dégustation.

Choisir ABSOLUTE GREEN LINE, c’est sélectionner un habillage en adéquation avec ses valeurs

et contribuer activement à minimiser l’empreinte carbone de ses vins,

tout en créant une relation émotionnelle forte avec ses clients.

, Naturally Essential

TECHNOLOGY MARKETING ARGUMENTS
Conscious of its responsibility towards the environment and

the challenges related to sustainable development,

RIVERCAP introduces ABSOLUTE GREEN LINE: a major technological

innovation in wine packaging.

A truly ecological alternative, the Absolute Green Line capsule

combines bio-based polyethylene (PE) with acrylic inks,

with renewable materials replacing oil and solvents.

With ABSOLUTE GREEN LINE, packaging helps

to preserve resources and respect the terroirs.

TECHNICAL POSSIBILITIES
The Absolute Green Line capsule offers a wide range of colours. It can be customized using

hot stamping on skirt, and painted or blind embossing on top.

The ABSOLUTE GREEN LINE capsule, made from bio-based PE,

gives the same technical performance as those made from petro-chemical based PE.

Made of a natural fibre-based paper, the ABSOLUTE GREEN LINE label

blends environmental awareness with high print quality on a perfectly white base.

THE ABSOLUTE GREEN LINE EXPERIENCE
Packaging is a decisive factor in the act of buying, and so ABSOLUTE GREEN LINE capsules

and labels are the answer for winemakers who want to satisfy

the requirements of increasingly environmentally aware consumers.

To ensure easy identification by consumers, ABSOLUTE GREEN LINE capsules feature

a distinctive double leaf mark. All of the subtlety of ABSOLUTE GREEN LINE reveals itself

to the wine lover at the moment of tasting.

Choosing ABSOLUTE GREEN LINE means selecting packaging in line with your values and

actively contributing to the reduction of the carbon footprint of your wines,

while still creating a strong emotional connection with your clients.

, Naturalmente Esencial

ARGUMENTOS DE MARKETING EN MATERIA DE TECNOLOGÍA
Consciente de su responsabilidad con el medio ambiente y de los retos relacionados

con el desarrollo sostenible, RIVERCAP ha creado ABSOLUTE GREEN LINE,

una importante innovación tecnológica en el ámbito del packaging de vinos y licores.

La cápsula ABSOLUTE GREEN LINE, verdadera alternativa ecológica,

combina el polietileno (PE) de base biológica con tintas acrílicas,

 materiales reciclables que pueden sustituir al petróleo y los disolventes.

Con ABSOLUTE GREEN LINE, el packaging contribuye a la preservación

de los recursos naturales y al respeto de los terruños.

POSIBILIDADES TÉCNICAS
La cápsula ABSOLUTE GREEN LINE permite múltiples posibilidades de colores,

 una personalización en falda, un relieve en seco o tintado en la cabeza.

La cápsula ABSOLUTE GREEN LINE, elaborada a base de PE de base biológica,

 ofrece las mismas prestaciones técnicas que los PE de origen petroquímico.

La etiqueta ABSOLUTE GREEN LINE, cuyo papel se ha elaborado a base de fibras naturales,

conjuga el respeto por el medio ambiente con una excelente calidad

de impresión en un soporte perfectamente blanco.

LA EXPERIENCIA ABSOLUTE GREEN LINE
El packaging es un factor determinante en la compra. Por ello, las cápsulas y etiquetas

ABSOLUTE GREEN LINE responden a las necesidades de los productores

que desean satisfacer la demanda de unos consumidores cada vez más sensibilizados

con las cuestiones medioambientales.

Las cápsulas ABSOLUTE GREEN LINE están dotadas de una hoja doble, un signo distintivo que

permite que los consumidores las identifiquen fácilmente. Pero la sutilidad

de ABSOLUTE GREEN LINE se revela plenamente al aficionado en la intimidad de la degustación.

Elegir ABSOLUTE GREEN LINE supone para el viticultor seleccionar un packaging

acorde con sus valores y contribuir activamente a reducir la huella de carbono de sus vinos,

creando al mismo tiempo un vínculo emocional sólido con sus clientes.

, Naturalmente Essenziale

ARGOMENTAZIONI MARKETING DELLA TECNOLOGIA
Consapevole della sua responsabilità ambientale e delle sfide legate

allo sviluppo sostenibile, RIVERCAP lancia ABSOLUTE GREEN LINE:

un’innovazione tecnologica importante nel packaging dei vini.

Vera e propria alternativa ecologica, la capsula Absolute Green Line combina il

bio-polietilene (PE) con inchiostri acrilici e materiali rinnovabili

che vanno a sostituirsi a petrolio e solventi.

Con ABSOLUTE GREEN LINE il packaging partecipa alla salvaguardia

delle risorse e al rispetto dei terreni.

POSSIBILITÀ TECNICHE
La capsula Absolute Green Line è disponibile in diverse colorazioni, può essere personalizzata

sul corpo e avere una punzonatura a secco o stampata in testa.

La capsula ABSOLUTE GREEN LINE a base di bio-polietilene ha

le stesse prestazioni tecniche del PE di origine petrolchimica.

L’etichetta ABSOLUTE GREEN LINE, composta da carta a base di fibre naturali,

coniuga ecologia ed elevata qualità di stampa su un supporto perfettamente bianco.

L'ESPERIENZA ABSOLUTE GREEN LINE
Il packaging gioca un ruolo determinante in fase di acquisto e dunque i capsule e le etichette

ABSOLUTE GREEN LINE rappresentano una valida risposta per i produttori ansiosi di soddisfare la

domanda di consumatori sempre più sensibili alle problematiche ambientali.

Per una chiara identificazione da parte dei consumatori, i capsule ABSOLUTE GREEN LINE

sono dotati di un segno distintivo costituito da una doppia foglia. Tutta la finezza

ABSOLUTE GREEN LINE si svela all’appassionato nell’intimità della degustazione.

Scegliere ABSOLUTE GREEN LINE significa selezionare un “habillage” in linea con i propri valori

e contribuire attivamente a minimizzare l’impronta carbone dei propri vini,

creando al contempo un forte rapporto emotivo con i propri clienti.

, natürlich unverzichtbar

MARKETINGARGUMENTE FÜR DIE TECHNOLOGIE
Wir sind uns unserer Verantwortung für die Umwelt und

der Anforderungen einer nachhaltigen Entwicklung bewusst.

Daher hat RIVERCAP ABSOLUTE GREEN LINE entwickelt: eine herausragende technologische

Innovation im Verpackungsbereich für Weine und Spirituosen.

Die Kombination von biobasiertem Polyethylen (PE) mit Acrylfarben macht

die Absolute Green Line Weinkapsel zu einer echten ökologischen Alternative,

denn anstelle von Erdöl und Lösungsmitteln kommen hier nachwachsende Rohstoffe zum Einsatz

Mit ABSOLUTE GREEN LINE leistet die Verpackung einen Beitrag zur Schonung

 der Ressourcen und zur Wahrung der Terroirs.

TECHNISCHE MÖGLICHKEITEN
Die Absolute Green Line Weinkapsel bietet unzählige Möglichkeiten in Farben an,

und lässt sich mit zahlreichen Ausstattungen für Seitendekor, als auch für Kopfdekor,

wie Blindprägung oder gefärbter Prägung, nach Wunsch gestalten.

Die Weinkapsel ABSOLUTE GREEN LINE aus biobasiertem PE besitzt die gleichen technischen

Leistungsmerkmale wie petrochemisch erzeugtes PE.

Das Papier der ABSOLUTE GREEN LINE-Etiketten wird aus natürlichen Fasern erstellt und

verbindet Umweltschutz mit hoher Druckqualität auf makellos weißem Untergrund.

DAS ABSOLUTE GREEN LINE-ERLEBNIS
Die Verpackung spielt bei der Kaufentscheidung eine wichtige Rolle.

Somit sind die ABSOLUTE GREEN LINE-Weinkapseln und -Etiketten genau die richtige

Wahl für alle Winzer, die die Ansprüche der Verbraucher

mit wachsendem Umweltbewusstsein erfüllen wollen.

Die beiden charakteristischen Blätter der ABSOLUTE GREEN LINE-Weinkapseln erzielen beim

Verbraucher einen hohen Wiedererkennungswert und bei der Verkostung offenbart

sich dem Weinliebhaber schließlich die ganze Subtilität von ABSOLUTE GREEN LINE.

Mit Ihrer Entscheidung für ABSOLUTE GREEN LINE setzen Sie auf eine Verpackung,

die mit Ihren Wertvorstellungen im Einklang steht. Gleichzeitig leisten Sie einen aktiven Beitrag

zur Verbesserung der CO2-Bilanz Ihrer Weine und knüpfen zudem ein

starkes emotionales Band zu Ihren Kunden.

