

JAARPROGRAMMA 2015

VLAM

INHOUD

VOORWOORD	p. 5
VLAM – BEGROTING EN PROGRAMMA 2015	p. 7
HORIZONTAAL PROGRAMMA	p. 8 – 15
SECTOR AKKERBOUW	p. 16 – 21
SECTOR GROENTEN EN FRUIT	p. 22 – 27
SECTOR SIERTEELT	p. 28 – 33
SECTOR RUNDEREN, KALVEREN, SCHAPEN, GEITEN EN PAARDEN	p. 34 – 39
SECTOR VARKENS	p. 40 – 45
SECTOR VLEES EXPORTPROMOTIE	p. 46 – 51
SECTOR PLUIMVEE, EIEREN EN KONIJN	p. 52 – 56
SECTOR ZUIVEL	p. 58 – 63
SECTOR VISSERIJ	p. 64 – 68
SECTOR BAKKERIJ	p. 70 – 73
SECTOR BIOLOGISCHE PRODUCTEN	p. 74 – 77
SECTOR STREEKPRODUCTEN	p. 78 – 81
SECTOR BIER	p. 82 – 85
CONTACT	p. 87

Volg ons op [www.facebook.com: /lekkervanbijons.be](http://www.facebook.com:/lekkervanbijons.be) • [/groenvanbijons.be](http://www.facebook.com:/groenvanbijons.be)

Volg ons op [@Lekkervanbijons](http://www.twitter.com/@Lekkervanbijons) • [@VLAM_be](http://www.twitter.com/@VLAM_be)

VOORWOORD

Beste lezer,

Stel: u bent een modale Vlaming. U kent VLAM van tv-spotjes of radiospotjes voor groenten en fruit, melk, vis, brood, bloemen... U vraagt zich misschien af waarom dat nodig is, die campagnes. Wel, VLAM heeft als opdracht de producten van eigen bodem te promoten. Waarom? Omdat marketing voor appels en melk niet te vergelijken is met marketing voor een 'normaal bedrijf'. Zo zijn appels van de ene teler vervangbaar door de appels van zijn buur, en melk van de ene melkveehouder wordt in dezelfde verpakking te koop aangeboden als die van zoveel andere bedrijven. Net omdat die versproducten zo inwisselbaar zijn, bestaat VLAM.

Ik hoor u – als modale Vlaming – denken: waar haalt VLAM budget vandaan voor die campagnes? Alle Vlaamse land- en tuinbouwers (en vissers, en bakkers...) betalen bijdragen om hun producten te promoten. Daarnaast staat de Vlaamse overheid in voor onze werkingskosten, en tot slot is de Europese Unie cofinancier van heel wat van onze projecten. Waar het budget naartoe gaat, wordt – op basis van marktonderzoek en rekening houdend met de maatschappelijke context – in nauw overleg bepaald met de verschillende sectoren.

U bent uiteraard geen modale Vlaming. Als bijdragebetaler, bestuurder of journalist bent u geïnteresseerd in hoe VLAM deze zaken aanpakt. Ook in 2015 zijn de accenten in de sectorstrategieën verschoven. De rode lijn door onze binnenlandse campagnes blijft echter steeds het lokale aspect, herkenbaar via de signatuur 'van bij ons'. In het buitenland werken we dan weer hoofdzakelijk handelsgericht. In 2015 gaat zelfs 5% meer budget naar acties in het buitenland. Bovendien kiest VLAM ervoor om ook in derde landen onze producten te gaan promoten. Onverwacht? Niet echt. Het Russische handelsembargo zorgt ervoor dat we nog meer dan vroeger onze exportstrategie diversifiëren. Nog een opvallende – evenmin onverwachte – tendens is dat er steeds meer budget naar online kanalen gaat. Onze jongste telg, de biersector, kiest voor een sterke online campagne. Maar ook melk, sierteelt en korte keten zetten sterk in op digitale platformen.

Elke van de VLAM-sectoren heeft alweer een boeiend programma uitgewerkt. Ik nodig u uit om hun geplande activiteiten in detail te bekijken en hoor graag wat u ervan vindt tijdens een vakbeurs, event of meeting.

Veel leesplezier!

Frans De Wachter
Algemeen directeur VLAM

VLAM – BEGROTING EN PROGRAMMA 2015

INLEIDING

Het jaarprogramma 2015 van VLAM wordt begroot op 23,1 miljoen euro.

Dit bedrag ligt 0,85 % hoger dan het begrotingstotaal van 2014, dat na herziening na de begrotingscontrole 22,9 miljoen euro bedroeg.

Subsidie Vlaamse overheid

De Vlaamse overheid kent VLAM voor 2015 een subsidie toe van 4.772.000 euro, 126.000 euro minder dan de (herziene) subsidie 2014, dit ingevolge de doorgevoerde besparingen op de overheidsuitgaven door de Vlaamse overheid.

De subsidie van de Vlaamse overheid wordt gebruikt voor de financiering van de algemene werking van VLAM (3.785.000 euro) en van het horizontaal of sectoroverkoepelend programma (987.000 euro). Van dit laatste bedrag is 207.000 euro bestemd voor de financiering van de sectoren 'Bio-', 'Korte Keten' en streekproducten'.

Naast de algemene subsidie van VLAM zijn er ook nog projectsubsidies voor de fruit- en groentesector via het Strategisch Actieplan Limburg in het Kwadraat (SALK) (142.000 euro) en voor de 'Korte Keten' en bioproducten (31.500 euro).

Promotiefondsen

De middelen die VLAM zelf genereert via de sectorale promotiefondsen blijven in de meeste sectoren op peil, behalve voor de visserijsector. Daar is voorlopig nog geen duidelijkheid omtrent de vrijwillige bijdragen vanuit de sector en over bijkomende EU-middelen.

In de meeste sectoren wordt ook geput uit de sectorreserves, dit voor een totaal bedrag van 1,47 miljoen euro. De sectoren zuivel, vlees en bio voorzien ruime bijkomende middelen uit eigen reserve in het kader van Europese programma's. Ook de vissector voorziet voorlopig bijkomende middelen uit de eigen reserve.

Cofinanciering van Europa

VLAM zal ook in 2015 voor een aantal promotieprogramma's kunnen rekenen op Europese cofinanciering, en dat in het kader van de EU-verordening 'Voorlichtings- en afzetbevorderingsacties voor landbouwproducten op de binnenmarkt'. Het totale bedrag van de Europese cofinanciering wordt geraamd op 1,87 miljoen euro. Voor de biosector gaat er een nieuw programma van start in 2015. Voor de sectoren zuivel, vlees en fruit & groenten werden nieuwe voorstellen bij de EU ingediend. Deze programma's zijn vooral gericht op het zoeken naar nieuwe afzetmarkten in het kader van de Rusland-problematiek. De programma's aardappelen binnenlandse markt, peren Duitsland en fruit en groenten derde landen lopen door in 2015. Al deze promotieprogramma's worden voor 50% gefinancierd door de EU.

De andere inkomsten van VLAM (1,23 miljoen euro) zijn eigen inkomsten, onder meer doorgerekende personeelskosten, financiële opbrengsten, bijdragen van de bedrijven in de kosten van deelname aan buitenlandse beurzen, remgelden op de verkoop van promotiemateriaal, enz.

Inkomsten

- inkomsten promotiefondsen (incl. vrijwillige bijdragen)	€ 13.368.860 (59,9 %)
- sectorreserves	€ 1.466.684 (6,3 %)
- reserves VLAM	€ 230.800 (1,0 %)
- subsidies Vlaamse overheid	€ 4.945.500 (21,4 %)
- Europese cofinanciering promotieprogramma's	€ 1.868.020 (8,1 %)
- andere inkomsten	€ 1.226.100 (5,3 %)

TOTAAL € 23.105.964 (100 %)

Uitgaven

Ongeveer **75%** van de middelen besteedt VLAM aan promotie op de **binnenlandse markt** en dat hoofdzakelijk aan consumentgerichte campagnes en acties (B2C). De overige **25%** gaat naar **exportpromotie**, die vrijwel volledig handelsgericht (B2B) gebeurt. Vooral de fruit- en groentesector en de vleessectoren investeren sterk in exportpromotie, respectievelijk 65% en 35% van de beschikbare middelen. Ook sierteelt, akkerbouw, zuivel, pluimvee en vis besteden een wezenlijk deel van hun middelen aan exportpromotie.

In het najaar van 2013 werd in samenwerking met de Brouwersfederatie een promotieproject voor bier opgestart. Dit project wordt gefinancierd met vrijwillige bijdragen van de Belgische brouwers. De federatie heeft beslist om dit project in 2015 voort te zetten en trekt hiervoor een budget van 600.000 euro uit.

In de volgende pagina's komen respectievelijk de algemene werking, het sectoroverkoepelend (of horizontaal) programma en de 12 sectorprogramma's aan bod.

De promotiewerking 'Korte Keten' is sinds 2013 een onderdeel van het horizontaal programma, weliswaar aangestuurd door een stuurgroep met een representatieve vertegenwoordiging van de verschillende geledingen van de 'Korte keten'.

Hartige volkoren- broodpudding met ham en kaas

INGREDIËNTEN (4 personen)

12 sneetjes van een klein lang volkorenbrood | 12 plakjes gekookte hesp
| 100 g gemalen kaas | 4 eieren | 4 el melk | boter | nootmuskaat en
cayennepeper | peper en zout

BEREIDING

Kluts de eieren los met de melk en breng op smaak met peper, zout, nootmuskaat en cayennepeper. Haal de volkorenboterhammen door het eimengsel en schik ze in een beboterde ovenschaal.

Leg er telkens een plakje hesp tussen. Schenk de rest van het eimengsel erover en bestrooi met de gemalen kaas.

Bak de broodpudding 15 à 20 minuten in een voorverwarmde oven van 180°C.

Lekker met een slaatje van waterkers

HORIZONTALAAL
PROGRAMMA

“In 2015 zal nog meer gefocust worden op markten buiten de EU.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- subsidie Vlaamse overheid	780.000	- sectoroverkoepelende initiatieven	100.000
- bestemde subsidie Vlaamse overheid Bio-, Korte Keten en streekproducten	212.000	- deelname aan binnenlandse beurzen	50.000
- afname reserve 'horizontaal programma'	37.000	- media-acties	75.000
- vrijwillige bijdragen Korte Keten	16.200	- website 'Lekker van bij ons'	15.000
- afname reserve Korte Keten	32.800	- diverse acties	10.000
- andere inkomsten	10.000	- voedingsinformatie	87.000
TOTAAL	1.088.000	- werking opinievormers	5.000
		- werking opinieleiders	77.000
		- werking consumenten	5.000
		- pers & pr	41.000
		- werking persdienst	15.000
		- corporate image	20.000
		- marktonderzoek	500.000
		- onderzoek aankoopgedrag gezinnen	405.000
		- research community 'De marktmaker'	50.000
		- onderzoek consumptiegedrag	15.000
		- ander marktonderzoek	30.000
		- werking exportcel	55.000
		- exportinformatiecentrum	20.000
		- prospectiewerking	35.000
		- promotie Korte Keten	100.000
		- communicatie 'Recht van bij de boer'	97.000
		- werkings- en inningskosten	3.000
		- overdracht bestemde subsidie naar sectoren bio- en streekproducten	161.000
		TOTAAL	1.088.000

TOELICHTING

FINANCIERING

Na de prioritaire financiering van de algemene werking van VLAM is er vanuit de subsidie van de Vlaamse overheid nog een bedrag van 987.000 euro ter beschikking voor de uitvoering van het horizontaal programma. Een gedeelte hiervan (207.000 euro) is voorbestemd voor de financiering voor de sectoren 'streekproducten', 'bioproducten' en voor de promotie 'Korte Keten'. Daarnaast wordt er vanuit de werking 'Korte Keten' ook een aanvraag ingediend voor het subsidiëren van een 'Quick win'-project van 5.000 euro.

De eigen inkomsten van de 'Korte Keten' worden voor 2015 geraamd op 16.200 euro. Daarnaast zijn er financiële opbrengsten (10.000 euro) en wordt er ook geput uit de reserves 'horizontaal programma' (37.000 euro) en 'Korte Keten' (32.800 euro).

Het horizontaal programma omvat activiteiten die te maken hebben met de werking van de diensten die de sectorale werking ondersteunen: de **marketingcel**, de **exportcel**, de **dienst pers en communicatie en de voedingsinformatiecel (VIC)**. Daarnaast worden er middelen voorzien voor een beperkte **sectoroverkoepelende promotiewerking** en tot slot valt ook de promotie 'Korte Keten' onder het horizontaal programma.

Voor het horizontaal programma wordt voor 2015 1.088.000 euro begroot, 10,6 % minder dan in 2014.

MARKTONDERZOEK

In de **online research community De Marktmaker** (actief sinds 2013) gaat VLAM met een 100-tal consumenten een gesprek aan over allerlei onderwerpen die relevant zijn voor VLAM en zijn sectoren. Daarmee beschikt VLAM naast kwantitatieve ook over interessante kwalitatieve marktinformatie. Er wordt bijvoorbeeld gepeild naar de achterliggende drijfveren van consumenten en naar de appreciatie van VLAM-campagnes. Ook in 2015 zal De Marktmaker-community het hele jaar actief zijn.

De cijfers van het **gezinspaneel** (5.000 Belgische gezinnen) over de aankopen voor het thuisverbruik blijven cruciaal in de VLAM-werking. Die gegevens worden aangevuld met een driejaarlijkse studie over het consumptiegedrag. De laatste studie werd uitgevoerd in 2014 en zal herhaald worden in 2016. Zodoende kan ook het buitenhuisverbruik van onze producten in kaart gebracht worden.

Om de efficiëntie van de communicatiecampagnes te meten zullen ook in 2015 de nodige **posttesten** uitgevoerd worden.

Daarnaast staan er ook nog enkele ad hoc **marktstudies** op het programma.

VLAM beschikt op die manier over heel wat marktinformatie, die zo breed mogelijk verspreid wordt. Dit gebeurt via de sectorgroepen van VLAM, via een samenwerking met vakbladen en via persberichten. Verder zal er in 2015 opnieuw een seminarie georganiseerd worden om marktinfo te delen met de hele land- en tuinbouwsector.

EXPORTPROMOTIE

In 2012 zette VLAM een centrale exportcel op poten. De exportwerking werd sindsdien stelselmatig uitgebreid, zowel op het vlak van prospectie als op het vlak van exportondersteuning. In 2014 was VLAM aanwezig op 21 buitenlandse vakbeurzen – waarvan 10 buiten de EU – en 8 contactdagen.

Voor 2015 is er ook al een deelname aan **20 buitenlandse beurzen** voorzien, alsook de organisatie van een **zest contactdagen**.

In 2015 zal nog meer gefocust worden op markten buiten de EU, naar aanleiding van het Russische handelsembargo. In dit kader heeft VLAM bij de EU ook een voorstel ingediend voor cofinanciering van buitenlandse programma's (voor vlees, groenten & fruit en zuivel). Bij goedkeuring van deze programma's door de EU kunnen we starten met de uitvoering ervan vanaf mei 2015.

Centraal in de exportwerking van VLAM staan een goede **samenwerking en overleg met de exporthandel**. Om dat mogelijk te maken richtte VLAM exportwerkgroepen op, wat rechtstreeks overleg met de betrokkenen – de exporteurs – mogelijk maakt. Per sector werd een exportstrategie uitgewerkt, werden nieuwe doelmarkten gedefinieerd en operationele programma's uitgewerkt. Via het eigen exportinformatiecentrum levert VLAM de nodige basisinformatie aan.

De contacten en **samenwerking met FIT** zijn een belangrijke factor in de verdere uitbouw van de exportwerking van VLAM. Er is een duidelijke taakverdeling tussen beide organisaties: waar FIT inzake exportondersteuning van de voedingssector vooral aanwezig is op de grotere internationale vakbeurzen vooral ten dienste van de voedingsindustrie, is VLAM veeleer aanwezig op de meer gespecialiseerde of sectorale beurzen met meer focus op de versproducten. Behalve periodiek beleidsoverleg, wordt er voor de voorbereiding en uitvoering van promotiegerichte en vooral van de prospectieve acties steeds nauw samengewerkt met de FIT-vertegenwoordigers in het buitenland.

VLAM blijft (samen met FIT) ook betrokken bij de exportwerking van het **FAVV**. Het is belangrijk dat exportbeperkingen ingevolge (phyto)sanitaire omstandigheden snel gedetecteerd en correct gekanaliseerd worden. De exportwerkgroepen binnen VLAM bieden de mogelijkheid om dit voor de VLAM-sectoren op een meer gestructureerde en binnen de sector overlegde manier aan te pakken. Om de Vlaamse exportbedrijven zo goed mogelijk te ondersteunen in hun exportactiviteiten en om de communicatie naar deze doelgroep te optimaliseren heeft VLAM twee exportwebsites op poten gezet:

- **export.vlam.be**: is gericht op exporterende bedrijven en federaties en stelt de marktinformatie die bij het VLAM-exportinformatiecentrum beschikbaar is op een snelle, efficiënte en leesbare manier beschikbaar. De meest relevante marktinformatie wordt via sectorspecifieke nieuwsbrieven naar de achterban verspreid.
- **www.freshfrombelgium.com**: is gericht op buitenlandse importeurs en wil hen laten kennismaken met onze sectoren. Via de vernieuwde exporteursdatabank kunnen ze bovendien op zoek gaan naar exporterende bedrijven en hun productaanbod.

PERS EN COMMUNICATIE

Persrelaties: service

VLAM fungeert vaak als startpunt voor een artikel en helpt zoeken naar contactpersonen, invalshoeken en cijfers. Ook voor productinfo, gratis recepten en beeldmateriaal is VLAM een referentiepunt. Tot slot worden ook marktkennis en marktstudies vaak gevraagd.

VLAM verstuurt gericht persberichten naar **verschillende doelgroepen** via de volledig vernieuwde perswebsite. Mogelijke doelgroepen zijn algemene pers, achterbanvakpers, distributievakpers, buitenlandse vakpers, horecavakpers en publiciteitsvakpers. Ook relaties en VLAM-medewerkers krijgen de persberichten in hun mailbox. Zowel Raad van Bestuur, betrokken sectorgroepen als medewerkers van VLAM krijgen zo zicht op wat vertrekt vanuit de afdeling pers en communicatie. Uiteraard kan iedereen ook volgen via de sociale media én stelt VLAM maandelijks een overzichtelijke kalender van de VLAM-activiteiten samen, zowel voor intern als extern gebruik.

Er wordt maximaal ingezet op een grondige berichtgeving via de **vakpers**. Dit gebeurt zowel via niet-betalende reeksen in de algemene landbouwbladen, maandelijks kalenders, als persberichten.

Ook de inzet op het **buitenland** via samenwerking met buitenlandse vakbladen (met onder meer perstours op maat van de vakjournalisten) heeft duidelijk effect.

Culinaire partnerships met media

De sectoren van VLAM zetten sterk in op culinaire partnerships met media. Die samenwerkingen worden centraal gecoördineerd. Zo is er sinds het najaar van 2011 een intensieve samenwerking met **Dagelijkse Kost** op één, deze samenwerking loopt ook door in 2015. Ook ondersteunt VLAM enkele culinaire bijdragen in De Madammen op Radio 2.

Kookplatform www.lekkervanbijons.be stevig in het zadel

Met eerder bescheiden middelen werd de voorbije jaren een erg succesvol kookplatform uitgebouwd. Dit leidde eenmaal tot de onderscheiding als 'Site van het jaar' en één keer tot een podiumplaats. De site – ondertussen ook met mobiele weergave – wordt dagelijks up-to-date gehouden en kan rekenen op **meer dan een miljoen bezoekers per jaar**. Met de intensieve inzet van sociale media (Facebook, Pinterest en Twitter) worden de site en de producten van bij ons verder gepromoot. Lekker van bij ons blijft met zijn 39.000 Facebook-fans (najaar 2014) stevig in het zadel. De sociale media worden dan ook grondig gemonitord, zowel qua content als qua betalende advertenties.

In 2015 wil VLAM Lekker van bij ons verder uitbouwen als **toegankelijke, authentieke kookcommunity, met haalbare recepten met lokale kwaliteitsproducten en aandacht voor de seizoenen**.

Corporate communicatie

De budgetpost corporate communicatie behelst onder meer het beheer van de portaalwebsite www.vlam.be, de realisatie van VLAM-publicaties (zowel gedrukt als digitaal), en bedrijfslidmaatschappen. Zo is VLAM o.m. lid van het **Comité de Liaison**, een informeel overlegorgaan van de organisaties voor voedingspromotie uit 15 EU-landen. Inzake corporate communicatie zal VLAM zich ook inpassen in het merkbeleid van de Vlaamse overheid dat momenteel in ontwikkeling is.

Cel creatie: besparing door insourcing

Binnen de werking van 'pers en communicatie' is ook de cel creatie actief. De cel creatie (lay-outer en copywriter) verzorgt heel wat lay-out en copywriting in eigen huis, wat voor de sectoren naast flexibiliteit ook een hele kostenbesparing oplevert.

HORizontaal programma

VOEDINGSINFORMATIE, MEER DAN OOI T RELEVANT

De voedings- en gezondheidsaspecten van de producten van bij ons op een correcte en effectieve manier onder de aandacht brengen en zo een positief imago bezorgen, is de taak van de voedingsinformatiecel (VIC). Daarom volgt VIC de wetenschappelijke literatuur rond voeding en gezondheid op de voet.

Consumenten vangen in de media heel wat op over voeding en gezondheid. Stellingen van allerlei gezondheidsgoeroes, extreme voedingshypes of sensationele berichten over opmerkelijke onderzoeksresultaten krijgen echter vaak (te) veel aandacht. Dat kan de consument ertoe aanzetten om de producten van bij ons van het menu te schrappen. VIC wil dan ook **voedingsinformatie op basis van relevante, duidelijke, genuanceerde en vooral wetenschappelijk onderbouwde argumenten** aanbieden. Alle sectoren binnen VLAM kunnen hiervoor beroep doen op hun expertise. VIC kijkt erop toe dat de verspreide informatie correct is, niet in strijd met de algemeen geldende voedingsaanbevelingen en conform is met de wetgeving inzake voedings- en gezondheidsclaims.

VIC staat ook in voor de realisatie van de publicaties en de acties onder het NICE-logo (**Nutrition Information Center**). Deze richten zich in hoofdzaak tot **voedingsvoorlichters** zoals artsen, diëtisten en andere gezondheidswerkers, docenten voeding, socio-culturele organisaties en de pers. Zij zijn immers een belangrijk aanspreekpunt voor consumenten inzake voeding en gezondheid. Voor de realisatie van deze publicaties en acties wordt nauw samengewerkt met de wetenschappelijke adviesraad van NICE, die borg staat voor het objectieve en wetenschappelijke karakter ervan. De informatie die NICE verspreidt, sluit aan bij de algemene voedingsaanbevelingen van de Hoge Gezondheidsraad en het Vlaams Instituut voor Gezondheidspromotie en Ziektepreventie (VIGeZ).

De belangrijkste NICE-informatiekanalen zijn:

- **Nutrinews**: driemaandelijks tijdschrift dat duiding geeft bij actuele trends en belangrijke wetenschappelijke inzichten over voeding en gezondheid. Verschillende onderzoeken bij de lezers bevestigen Nutrinews als een betrouwbare en relevante informatiebron. Het blijkt bij de beoogde doelgroep ook een van de meest geraadpleegde tijdschriften.
- De website www.nice-info.be: bevat een schat aan voedingsinformatie op maat van gezondheidswerkers en consumenten, ook mobiel vlot toegankelijk.
- De website www.voedinguitgedokterd.be: relevante en actuele informatie en praktische tools op maat van de **huisartsenpraktijk**. Deze website werd in 2014 volledig vernieuwd en is sindsdien ook toegankelijk voor diëtisten.
- De reeks **NICE-TO-KNOW-folders** om de gezondheids-

professional te ondersteunen in zijn taak als voedingsvoorlichter, jaarlijks met 3 of 4 nieuwe folders uitgebreid. De gezondheidsprofessional kan op die manier een informatiebundeltje samenstellen helemaal op maat van zijn patiënt/cliënt.

- **Voordrachten** rond diverse voedingsthema's, door voordrachtgevers die deel uitmaken van het NICE-netwerk (diëtisten/voedingsdeskundigen). Zij worden grondig gebriefd en van het benodigde voordrachtmateriaal voorzien.

Via VIC wordt ook de op til staande herziening van de voedingsaanbevelingen door de Hoge Gezondheidsraad opgevolgd. Deze herziening kan op termijn mogelijk resulteren in een aanpassing van het huidige voedingsvoorlichtingsmodel de **actieve voedingsdriehoek**. VIC houdt een vinger aan de pols en informeert de sectoren hierover ten gronde.

KORTE KETEN: RECHTVANBIJDEBOER.BE

B2B

Produceren is niet hetzelfde als verkopen. Met deze boodschap gaat VLAM naar Agriflanders. VLAM stelt er de resultaten voor van een korteketenonderzoek i.s.m. de afdeling Monitoring en Studie van het Departement Landbouw en Visserij, en reikt mogelijke verbeterpistes aan voor de korte keten. De bedoeling is de producenten uit de korte keten aan te zetten tot **lokale marketing** via een door een 'Quick win' gefinancierde **app** over marketing & communicatie.

Met een herkenbare huisstijl willen we van 'Recht van bij de boer' dé referentie binnen korte keten maken. Daarom wordt de printshop, met gepersonaliseerd drukwerk voor de licentiehouders, voorzien van nieuwe beelden en printmiddelen.

Het aantal verkooppunten op zich en in concreto de licentiehouders zien we graag stijgen tot 300. Het aantal betalende licenties bepaalt immers ook het werkingsbudget.

B2C

Het is de bedoeling dat www.rechtvanbijdeboer.be dé **referentiesite** wordt/blijft voor de consument die op zoek is naar producten uit de korte keten. De website en logo-bekendheid staan hierin centraal. Om deze doelstellingen te bereiken worden opnieuw online media ingezet, zoals de eigen Facebook-pagina en advertenties op www.lekkervanbijons.be. Naar gewoonte krijgen de licentiehouders tweemaal per jaar nieuw **promotiemateriaal** voor hun verkooppunt.

De uitdaging voor 2015 is lokaal netwerken en gemeentebesturen hierbij betrekken. De concrete invulling dient nog te gebeuren.

ANDERE ACTIES

VLAM neemt deel aan **Agriflanders**, de Vlaamse landbouw- en tuinbouwbeurs, waarvan VLAM ook partner is. De volgende editie van Agriflanders vindt reeds plaats in januari. Met deze deelname wordt de werking van VLAM voorgesteld aan het aanwezige publiek, maar anderzijds is het ook een vorm van achterbancommunicatie, met onder meer de aanwezigheid van de kwaliteitsvzw's die zo rechtstreeks in contact komen met hun klanten.

Samen met andere relevante partners (Toerisme Vlaanderen, FIT, FEVIA en Horeca Vlaanderen) is er een overleg opgestart rond een project om de **Vlaamse gastronomie** beter te promoten in het buitenland. Dit project zal in de loop van 2015 verder uitgewerkt worden.

Gegratineerde aardappelen met Ardeense hesp

INGREDIËNTEN (4 personen)

1,3 kg vastkokende aardappelen | 200 g Ardeense hesp | 2 dl room |
1 dl melk | 100 g mozzarella | 1 bosje bieslook | 1 zoete ui |
1 el bonenkruid | peper en zout

BEREIDING

Schil de aardappelen, gaar ze gedurende 8 minuten in de microgolfoven en snijd ze in dunne plakken. Neem een bakblik en leg hierin een vel boterpapier. Verdeel hierin 1/4 van de aardappelen. Leg hierop een aantal sneetjes ham. Snipper de kruiden en de ui fijn en strooi over de hesp. Herhaal dit tot alle ingrediënten opgebruikt zijn.

Breng de melk en room aan de kook en kruid met peper en zout.
Giet over de aardappelen.

Bak gedurende 10 minuten in een voorverwarmde oven op 230°C.
Bestrooi daarna met de geraspte mozzarella en bak nog 10 minuten.

Geef er een lekker veelkleurige tomatensalade bij met rode, gele en groene tomatjes, pijpajuin, peterselie, olie, azijn, peper en zout.

SECTOR
AKKERBOUW

“Na de studenten en de Italianen willen we in 2015 ook de singles meer verse aardappelen doen eten.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- promotiefonds akkerbouw – inkomsten 2015	567.000	- promotie aardappelen	735.000
- vrijwillige bijdragen (verwerkte groenten)	95.000	binnenlandse campagne	606.250
- afname sectoraal reservefonds	7.000	generieke campagne verse aardappelen	440.000
- EU-cofinanciering	180.000	frietactie	150.000
- andere inkomsten	28.000	overheveling biosector	1.250
		diverse initiatieven	15.000
TOTAAL	877.000	acties buitenland	105.000
		deelname aan vakbeurzen	95.000
		contactdagen	5.000
		World Potato Congress, Peking	5.000
		pr-acties – vakpers	6.000
		initiatieven ledenorganisaties	5.000
		innings- en werkingskosten	12.750
		- promotie pootgoed	34.000
		acties binnenland – deelname beurzen/advertenties	12.500
		acties buitenland – deelname vakbeurzen en contactdagen	19.000
		pr-acties – promotiemateriaal	2.500
		- promotie zaaizaden	13.000
		promotie zaaigranen (B2B)	7.000
		promotie voedergewassen (B2B)	3.000
		promotie tuinbouwzaden (B2B)	2.500
		algemeen zaaizaden	500
		- promotie verwerkte groenten	95.000
		binnenland	2.500
		buitenland	88.500
		diverse acties	4.000
		TOTAAL	877.000

TOELICHTING

AARDAPPELEN

Binnenland

‘De aardappel. Thuis in elke keuken’, zo luidt de slogan van de door de EU gefinancierde campagne voor verse aardappelen. De campagne wil de consumptie van verse aardappelen stimuleren bij doelgroepen die weinig aardappelen eten, zoals de studenten en Italianen uit de tv-spots. In het derde jaar van de campagne komen daar ook nog de singles als doelgroep bij. Door middel van recepten wil VLAM aantonen dat je ook met aardappelen lekkere en verrassende gerechten kan bereiden, zonder dat dit veel tijd in beslag neemt.

De campagne past binnen de strategie om het volume-aandeel van aardappelen binnen de maaltijdbegeleiders (deegwaren en rijst) te stabiliseren door het imago van aardappelen te moderniseren.

Op het programma staan: een nieuwe tv-spot, een activatie-actie, online advertising en nieuwe recepten.

Voor echt lekkere frietjes moet je naar de frituur, dat is de boodschap van de frietcampagne. Tijdens de **Week van de Friet** krijgt de frituur dan ook alle aandacht. VLAM wil met deze actie het aandeel van de frituur binnen het frietverbruik verhogen. Door het vakmanschap van de friturist en de unieke sfeer van de frituur zijn de frietjes van de frituur immers onweerstaanbaar en niet te evenaren. Het uitwerken van de nieuwe campagne zal in de loop van 2015 gebeuren, na evaluatie van de campagne 2014.

B2B

VLAM ondersteunt bedrijven op verschillende manieren: door het verstrekken van marktinformatie, vermelding op de exporteurdatabank en deelname aan beurzen. Aardappelproducenten die een klas op bezoek krijgen kunnen hiervoor gadgets aanvragen. In 2015 is budget voorzien om nieuwe gadgets aan te maken.

De belangrijkste beurs op de agenda blijft **Fruit Logistica** in Berlijn (van 4 tot en met 6 februari), dé jaarlijkse ontmoetingsplaats voor de Europese AGF-wereld. De aardappelsector (consumptie- en pootaardappelen) zal in Berlijn vertegenwoordigd zijn met 7 bedrijven. Naast deze beurs staan ook **Fruit Attraction** te Madrid en de deelname aan **Potato Europe** te Kain op het programma. Daarnaast kijkt VLAM in de loop van 2015 uit naar andere opportuniteiten voor de Vlaamse aardappelsector en naar mogelijkheden om samen te werken met de verwerkende industrie voor het opzetten van een imago-campagne.

SECTOR AKKERBOUW

In 2015 vindt het **World Potato Congress** plaats in Peking (eind juli). Op dit congres zal VLAM een stand voorzien waar de campagne voor de aardappelverwerkende industrie in de kijker staat.

Vanaf het najaar van 2014 verschijnt de nieuwsbrief 'Aardappelnieuws uit Vlaanderen' enkel nog digitaal. De nieuwsbrief zal minstens 2 maal per jaar vertrekken, 1 keer naar aanleiding van Fruit Logistica en 1 keer naar aanleiding van Potato Europe. Indien er in de loop van 2015 interessant nieuws te vertellen is, kan er nog een extra nieuwsbrief bijkomen.

Begin 2015 zal in overleg met de exporteurs de bestemming voor de contactdagen in het najaar worden bepaald.

POOTGOED

Binnenland

Voor pootgoed blijft de strategie ongewijzigd: het **verbruik van Vlaams gecertificeerd pootgoed bevorderen**.

In 2015 vinden opnieuw de **Werktuigendagen** plaats. VLAM zal vertegenwoordigd zijn op de stand van het Departement Landbouw en Visserij met de sectoren pootgoed en zaaizaden. Voor de beurs zal VLAM een actie op touw zetten die bezoekers van de beurs moet aanzetten een bezoek te brengen aan de VLAM-stand. De uitwerking van deze actie zal in het voorjaar van 2015 worden bekeken.

Een advertentie in de relevante vakbladen zal de aanwezigheid van VLAM aankondigen.

Naast de actie op de Werktuigendagen wordt in het begin van het jaar ook een brochure verstuurd die aardappelteilers wil aansporen Vlaams gecertificeerd pootgoed te kopen.

Buitenland

In het buitenland wordt hoofdzakelijk ingehaakt op de promotieacties van de aardappelsector. Voor 2015 zijn dit deelname aan Fruit Logistica, Fruit Attraction, Potato Europe (Kain) en contactdagen.

ZAAIZADEN

Zaaigranen

De doelstelling blijft het **verhogen van het aandeel van gecertificeerd zaaigraan**. Deze boodschap zal door middel van een actie op Werktuigendagen en advertenties in de kijker worden gezet.

Voedergewassen

In 2015 zullen **weideverjonging en –vernieuwing** onder de aandacht gebracht worden door middel van een brochure gericht naar de melkveehouders.

Tuinbouwzaden

Net als in 2014 zal een brochure worden verstuurd naar **openbare besturen en groendiensten** om bij het aanleggen van grasvelden de voorrang te geven aan natuurlijk gras in plaats van kunstgras.

VERWERKTE GROENTEN

De sector verwerkte groenten heeft zijn strategie grondig aangepast. Vanaf 2015 zal enkel nog campagne worden gevoerd rond **vriesverse groenten** (concept: FREEZE) en zal de promotie zich richten op het buitenland, met focus op Duitsland.

Door middel van deelname aan de beurs **Internorga** in Hamburg (midden maart) willen we de foodsector in Duitsland overtuigen om gebruik te maken van vriesverse groenten.

Daarnaast zal de sector ook de nodige aandacht krijgen op de **Wereldtentoonstelling** in Milaan (mei – november). Door middel van een contactmoment met de pers zullen de voordelen van vriesverse groenten in de verf worden gezet.

Papillot van rood fruit met kriekenbier

INGREDIËNTEN (4 personen)

2,5 dl kriekenbier uit Zuid-West-Vlaanderen | 120 g rietsuiker |
200 g aardbeien | 200 g kersen | 200 g blauwe bessen | 200 g frambozen
| 40 g boter | 8 Antwerpse handjes | vanille-ijs (optioneel)

BEREIDING

Was, indien nodig, het fruit en verdeel het over vier Q-bags.
Strooi er de suiker over en overgiet met het kriekenbier.
Doe er nog een klein klontje boter bij en sluit de Q-bags.

Leg de Q-bag op de barbecue en laat een viertal minuten garen tot de
boter gesmolten is en het sap begint te pruttelen.

Open de Q-bag en giet het fruit in een diep bord, werk af met wat
verkrumelde Antwerpse handjes.

Voor de liefhebbers is een bolletje vanille-ijs een leuk extraatje.

Recept: hobbykok Geert, www.filet-pur.be

SECTOR
GROENTEN
EN FRUIT

“In 2015 zet VLAM verder in op het zoeken naar nieuwe afzetmarkten.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- promotiefonds groenten en fruit – inkomsten 2015	975.660	- binnenland	795.468
- vrijwillige bijdragen (Flandria)	840.000	deelprogramma groenten (Flandria)	432.400
- cofinanciering EU	280.433	consumentencampagne Flandria	385.400
- cofinanciering SALK	142.000	andere acties	47.500
- andere inkomsten	120.000	acties fruit	150.968
TOTAAL	2.358.093	EU-campagne Conference België	29.968
		acties fruit binnenland	105.000
		acties witloof	75.200
		acties groenten en fruit	136.400
		schoolfruitcampagne	80.000
		andere acties	42.300
		marktonderzoek	14.100
		- buitenland	1.503.996
		acties Duitsland	300.800
		EU-campagne Conference Duitsland	189.508
		acties Frankrijk	194.000
		acties andere landen	28.200
		promotie witloof buitenland	14.100
		deelname Europese buitenlandse vakbeurzen	245.000
		contactdagen	10.000
		SALK China en Canada	162.000
		EU-campagne 'Taste of Europe'	360.387
		- overheveling promotiefondsen biosector	12.339
		- innings-, administratie- en werkingskosten	46.290
		TOTAAL	2.358.093

TOELICHTING

De sector heeft in de loop van 2014 werk gemaakt van de ontwikkeling van een langetermijnvisie voor de generieke promotie van groenten en fruit met ook al enige impact op het programma 2015. Door het Russische embargo waren er echter andere prioriteiten. Het blijft evenwel de doelstelling om de langetermijnvisie in de loop van 2015 om te zetten in een meerjarenactieprogramma.

In 2015 zet VLAM verder in op het zoeken naar nieuwe afzetmarkten voor de door het Russische embargo getroffen producten, en dat met drie grote campagnes:

- Met de opening van de Canadese markt voor Conference in het verschieft start VLAM een campagne in **Canada** waarbij deze peer zal bekendgemaakt worden bij de consument. Hiervoor wordt gebruik gemaakt van SALK-middelen.
- Naast Canada is ook **Duitsland** een interessante markt voor Conference. 2015 is het laatste jaar van de eerste campagne voor Conference-peren in Duitsland, Nederland en België. Samen met GroentenFruit Bureau hoopt VLAM echter om een verlenging van de cofinanciering in de wacht te slepen en de acties in Duitsland te kunnen voortzetten.
- Via de Europese campagne **'Taste of Europe'** is VLAM aanwezig in Canada, Verenigde Staten, Rusland, Japan, China (via Hong Kong) en de Verenigde Arabische Emiraten. Deze derde-landen-campagne focust enerzijds

op de opbouw/verbetering van het imago van verse groenten en fruit van Europese/Belgische oorsprong en beoogt anderzijds een verhoging van de export naar derde landen.

In het binnenland worden in 2015 twee nieuwe promotiecampagnes opgestart, nl. voor Flandria en voor de Belgische appel. We blijven inzetten op de promotie voor witloof en aardbeien. Tot slot blijft VLAM ook een bijdrage leveren aan de Europese schoolfruitactie.

Bovenop de Conference-campagnes in Canada en Duitsland en de deelname aan beurzen in derde landen investeert VLAM ook middelen in beursdeelnames in Europa (Fruit Logistica, Berlijn en Fruit Attraction, Madrid). Voornamelijk in de kernmarkten Duitsland en Frankrijk blijven we de kaart van Flandria trekken door bij de aankopers de associatie met kwaliteitsproducten verder te belichten. Indien de opportuniteit zich voordoet, zal VLAM uitkijken naar extra locaties voor contactdagen in prospectielanden.

BINNENLAND

Europese schoolfruitactie

Samen met het Ministerie van Landbouw, het Ministerie van Volksgezondheid en de Europese Commissie stelt de sector groenten en fruit opnieuw middelen ter beschikking om de Europese schoolfruitactie te financieren. Hierbij krijgt elke Vlaamse school de mogelijkheid om iedere week tegen een sterk verminderde prijs fruit en groenten te verdelen bij de leerlingen van het basisonderwijs. De campagne spoort de leerkrachten (en ook ouders) aan om met de kinderen fruit te schillen en samen op te eten. Vaak wordt er ook een gezonde bewegingsactiviteit aan gekoppeld.

Flandria

In 2015 gaat de promotie voor Flandria een andere richting uit. De voorbije jaren werden alle middelen ingezet om Flandria verder bekend te maken als hét kwaliteitslabel van groenten en fruit, met als doelstelling van Flandria het voorkeurmerk van de consument te maken. De resultaten van deze mediacampagne bleven niet uit want jaar na jaar steeg de bekendheid van het merk. Wegens het uitblijven van de zichtbaarheid op het winkelpunt gooit VLAM het roer echter om. VLAM zal Flandria verder promoten als kwaliteitslabel en vooral inzetten op **meer zichtbare aanwezigheid op de winkelvloer**.

Promotie witloof

In 2014 startte VLAM een promotiecampagne voor witloof gericht op gezinnen met kinderen. Hierbij stond de veelzijdigheid van witloof in de kijker door middel van originele, frisse en toegankelijke recepten die perfect op tafel passen bij gezinnen met kinderen. In januari 2015 zal hieraan een vervolgactie gekoppeld worden op de winkelvloer: **“Popeye in het land van witloof.”**

Promotie Conference

Midden 2012 werd **‘Conference. Altijd een goed idee’** opgestart, een samenwerking tussen VLAM en GroentenFruit Bureau die kan genieten van Europese cofinanciering. Deze driejarige campagne (midden 2012 tot midden 2015) beoogt een verhoging van de consumptie van Conference-peren in **Duitsland, Nederland en België** bij gezinnen met kinderen. De boodschap luidt dat de Conference-peer een heel veelzijdige peersoort is die je zowel zacht als knapperig kan eten. Het Belgische luik, dat midden september 2015 eindigt, omvat consumentgerichte acties zoals een online campagne, winkelacties en een radiospot. Voor het Duitse luik werd een verlenging aangevraagd bij Europa.

Promotie aardbeien

In 2015 zal VLAM verder inzetten op bewustwording bij de consument rond de beschikbaarheid van Belgische aardbeien van topkwaliteit in het **najaar**. Het actieprogramma krijgt verder vorm in 2015.

Promotie Belgische appel

In 2015 zal er gefocust worden op promotie van appelen in het binnenland. Hierbij moet de Belgische appel opnieuw op de kaart worden gezet. De Jonagold zal centraal staan maar ook andere appels kunnen opgenomen worden. De voorkeur gaat uit naar acties in het begin van het seizoen. Er wordt gestreefd naar een goede en eenduidige herkenbaarheid van de Belgische appel op het winkelpunt. Het actieprogramma krijgt verder vorm in 2015.

BUITENLAND

VLAM besteedt de meeste aandacht aan de belangrijkste kernmarkten **Duitsland** en **Frankrijk**. In beide landen wordt het Flandria-keurmerk het hele jaar onder de aandacht gebracht van de aankopers van groenten en fruit via samenwerkingen met de belangrijkste vakbladen (publicitair én redactioneel), promotieacties in samenwerking met Duitse en Franse grootdistributiebedrijven d.m.v. folderinlassingen, voorkeurplaatsing op het verkooppunt, productdemonstraties... Deze niet-aflatende focus wil Flandria – met een huidige bekendheid van meer dan 90% bij de inkoopverantwoordelijken in deze landen – als sterk merk in de fruit- en groentesector ‘top of mind’ houden.

De aanwezigheid op de belangrijkste Europese vakbeurzen blijft een erg belangrijk element in de buitenlandse promotiewerking. De beurzen bieden zowel de mogelijkheid om contacten met bestaande klanten in stand te houden als om nieuwe klanten te ontmoeten. In 2015 zal VLAM traditiegetrouw aanwezig zijn op de belangrijkste groente- en fruitbeurzen in Europa: **Fruit Logistica** Berlijn (4-6 februari 2015) en **Fruit Attraction** Madrid (oktober 2015).

Naast aanwezigheid op de Europese vakbeurzen blijft VLAM uitkijken naar afzetmogelijkheden op nieuwe markten. **Taste of Europe**, een driejarige campagne (2013-2015) met steun van de Europese Unie, loopt in 2015 af. We focussen voornamelijk op de opbouw/verbetering van het imago van verse Europese groenten en fruit. VLAM mikt met deze campagne op **Canada, de Verenigde Staten, Rusland, Japan, China** (via Hong Kong) en **de Verenigde Arabische Emiraten**. In 2015 staan alvast 6 beurzen op het programma: World Food Moskou, Foodex Tokio, PMA Atlanta, Asia Fruit Logistica Hong Kong, WOP Dubai en CPMA Montreal. Verder omvat deze campagne ook contactdagen, workshops en bezoeken aan Belgische exporteurs, producenten en coöperaties van een selectie opinieleiders en aankopers van verse groenten en fruit uit deze derde landen. Ondanks het embargo blijft VLAM in 2015 inzetten op Rusland. Er wordt een (kleinere) standoppervlakte voorzien (100 m²) op de beurs World Food Moscow, zodat de sector contact kan houden met de Russische afnemers. Achter de schermen wordt eveneens gewerkt aan een promotieactie van zodra de ban opgeheven wordt.

Het Duitse luik van de campagne ‘Conference. Immer eine gute Idee’ loopt af midden september 2015 maar hier hopen we een doorstart te kunnen nemen met een verlenging van de Europese cofinanciering. D.m.v. degustaties, vnl. in de regio **Noord-Rijnland-Westfalen**, maakt het Duitse publiek kennis met de Conference als peer die je zowel knapperig als sappig kan eten. We hopen het aantal tastings fors te kunnen opdrijven en uit te breiden naar andere regio’s, om zo nog meer Duitse consumenten te laten kennismaken met onze Conference.

Naast promotie voor Conference in Duitsland richt VLAM zich voor peren ook op de **Canadese markt**. Aangezien de Canadese voedselveiligheid het licht op groen heeft gezet voor de invoer van Belgische peren is promotie nu aan de orde. De eerste uitvoer van Belgische peren zal ondersteund worden d.m.v. degustaties op de winkelvloer. Hiervoor werd budget voorzien vanuit SALK.

In 2015 worden de bestaande promotie-initiatieven rond **witloof in Zwitserland** in de mate van het mogelijke voortgezet in samenwerking met de belangrijkste afnemers/grootdistributeurs. Het wordt echter steeds moeilijker om specifieke acties voor Belgisch witloof te organiseren.

Tot slot adverteert VLAM in buitenlandse vakbladen over de hele wereld. Deze inlassingen verschijnen in vakbladen en op websites in functie van het productaanbod, maar meestal ook gelinkt aan de aanwezigheid op buitenlandse vakbeurzen en contactdagen.

Phalaenopsis

Deze oogstrelende orchidee met ranke stelen, glimmende bladeren en vlinderachtige bloemen brengt je stijl, klasse en een vleugje Azië.

BLOEMEN ALS VLINDERS

Phalaenopsis, komt van het Griekse 'phalaina' (mot) en 'opsis' (gelijkend). De bloemen van de Phalaenopsis lijken op vliegende motvlinders. Daardoor wordt de plant ook wel Vlinderorchidee genoemd. De bloemen zijn er in het paars, roze, zalmkleur, wit en geel en hebben vaak een creatief gespikkeld of gestreept patroon.

HELEMAAL UIT AZIË EN AUSTRALIË

De Phalaenopsis heeft behoorlijk wat reiservaring. De plant werd rond 1700 ontdekt in de tropische regenwouden van Azië en Australië en kwam met ontdekkingsreizigers mee naar West-Europa. De orchidee is van nature gewend om te groeien in bomen en op rotsen, maar doet het ook uitstekend op jouw vensterbank of bureau.

TIPS

Zet de Phalaenopsis op een plaats met voldoende licht, maar vermijd felle zon tussen april en oktober. Als de wortels wit zijn geworden, wil de plant graag een slokje. Dompel de pot eens in de 7 tot 10 dagen ongeveer 10 minuten onder in lauw (regen)water zodat de wortels zich kunnen volzuigen met vocht. En als de verwarming aan staat, kun je de bladeren regelmatig besproeien. Bovendien kun je de plant bemesten met orchideeënvoeding. Van november tot en met februari een keer per maand, de rest van het jaar twee keer per maand. Daar wordt je Phalaenopsis blij van.

SECTOR
SIERTEELT

“Bloemen en planten, da’s echt genieten.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- promotiefonds sierteelt – inkomsten 2014-2015	1.490.000	- intersectoraal	640.000
productie	630.000	generieke campagne	275.000
handel	325.000	jongerencampagne (FLOOR)	150.000
tuinaanleg	535.000	voorziening EU-campagne	50.000
- andere inkomsten (financiële opbrengsten)	35.000	sponsoring tv-programma ‘Groenland’	75.000
TOTAAL	1.525.000	marktonderzoek	7.000
		innings-, administratie- en werkingskosten	83.000
		- productie	370.000
		acties buitenland	270.000
		acties ‘Gentse azalea’	70.000
		acties ‘Openbaar groen’/‘Beter buurtgroen’	22.500
		wedstrijd ‘De Vlaamse tuinaannemer’	7.500
		- tuinaanleg	465.000
		campagne ‘De tuin is keihard genieten’	375.000
		B2B-campagne ‘Beter buurtgroen’	50.000
		wedstrijd ‘De Vlaamse Tuinaannemer’	27.500
		acties ‘Openbaar groen’	12.500
		- handel	50.000
		promotiematerialen	5.000
		acties floristerie	25.000
		acties tuincentra	20.000
		TOTAAL	1.525.000

TOELICHTING

VLAM wil in 2015 de trend van dalende sierteeltaankopen ombuigen of in ieder geval stabiliseren met seizoensgerichte acties. De jongerencampagne **Floor** en de generieke campagne voor het brede publiek worden voortgezet, net als het exportprogramma van contactdagen en vakbeursdeelnames in prospectieve markten.

SECTOROVERKOEPELENDE INITIATIEVEN

In de generieke campagne ‘Bloemen en planten, da’s echt...’ bundelen we de acties in twee speermomenten: het voorjaar en het najaar. We starten al meteen op tweede nieuwjaarsdag met de actie **‘Kerstboom eruit, kamerplant erin’**. In het voorjaar wordt het **Lenteweekend** na 10 jaar opgefrist. Het weekend wordt gespreid over een hele maand vanaf de start van de lente tot 18 april onder de slogan ‘Lente, da’s echt de bloemetjes buitenzetten’ met een vierweekse actieflow i.s.m. de verkooppunten en Radio 2. In het najaar luiden radiospots het ideale plantseizoen in met een voortzetting van de campagne en de slogan ‘Een boom, haag of struik die echt bij jou past? Die vind je hier. Bloemen en Groen, da’s echt jouw ding.’

Vanaf 15 maart start op één opnieuw het programma **Groenland** waarin Bartel Van Riet groen van bij ons én de diensten van de tuinaannemer promoot.

Alle acties van de generieke campagne worden ondertekend met www.groenvanbijons.be.

PRODUCTIE

Binnenland

De productiesector focust op ‘openbaar groen’ via de ondersteuning van de wedstrijd **‘Groene Lente’**, georganiseerd door de Vereniging voor Openbaar Groen. Ook **‘Entente Florale’**, een Europese wedstrijd voor steden en gemeenten, wordt ondersteund.

De boomkwekerijsector ondersteunt de editie 2015 van de ‘Vlaamse Tuinaannemer’, om zo het brede aanbod van boomkwekerijmateriaal bij de tuinaannemers te promoten. De boomkwekers maken nu ook volwaardig deel uit van www.beterbuurtgroen.be, het platform voor groenambtenaren, tuinaannemers en boomkwekers.

Voor de Gentse azalea, vooral een exportproduct, wordt er in 2015 meer in het buitenland geïnvesteerd, met Frankrijk en Duitsland als voornaamste kernmarkten.

In België zal VLAM deelnemen aan Wonen Mechelen (24/01-1/02/15), Fleuramour Bilzen (25-28/09/15) en aan populaire lifestyle- en interieurbeurzen. Daarnaast zijn er ook nog sterk mediagerichte acties zoals het Plantjesweekend van Kom op tegen Kanker.

SECTOR SIERTEELT

Verder wordt er ook een startbudget voorzien voor een nog bij de EU in te dienen promotiecampagne. De aanvraag zal in de loop van 2015 samen met Nederland ingediend worden, maar de concrete uitwerking van de campagne dient nog te gebeuren.

Buitenland

De strategielijn wordt verder gevolgd: onderhoud van de kernmarkten door de deelname aan de belangrijke internationale vakbeurzen in Duitsland **IPM**, Essen (27/01 – 30/01/15), **Fruit Logistica**, Berlijn (4-6/02/15) en in Frankrijk **Salon du Végétal**, Angers (17-19/02/15). Over een eventuele deelname aan de **Flora Holland Trade Fair** in Aalsmeer (4-6/11/15) wordt nog verder met de sector overlegd.

De B2B-communicatie op deze kernmarkten wordt opgevoerd via samenwerking met buitenlandse vakbladen, waarmee een goede verstandhouding is opgebouwd tijdens de jaarlijkse vakpersbezoeken. VLAM maakt afspraken inzake redactionele aandacht en betalende publiciteit voor de sierteeltsector. Via de gevoerde acties wordt ook over de exportwebsite www.flandersplants.be gecommuniceerd.

De **contactdagen** in het buitenland die i.s.m. de plaatselijke FIT-kantoren georganiseerd worden blijven een belangrijk instrument voor het prospecteren van nieuwe markten. Voor 2015 staan er voorlopig drie contactdagen op het programma. Na een bezoek van een delegatie Wit-Russen aan FLORALL (4-5/03/14) wordt nu een tegenbezoek georganiseerd in juni 2015 i.s.m. de Vlaamse Kamer van Koophandel in Minsk. Verder zijn er contactdagen in Estland en Finland gepland, wellicht in combinatie met een derde deelname aan Elmia Garden, Zweden (29-30/09/15).

Na de succesvolle contactdagen in Poznan in juni 2014, worden de contacten warm gehouden via een VLAM-groepsdeelname aan de vakbeurs **Gardenia**, Poznan (26-28/02/15).

Voor de **Gentse azalea's** worden in het buitenland acties voorzien in samenwerking met de handel; er is de jaarlijkse Italiaanse Moederdagactie in mei en de Zweedse Viktoria-fondsactie in november. Bij deze acties gaan vele duizenden azalea's de deur uit.

In 2015 worden B2B-acties in Frankrijk en Duitsland voorzien om de azalea op een moderne manier te presenteren. Verder zijn er op beide markten acties in tuincentra i.s.m. Vlaamse handelaars voorzien. De vernieuwde website www.gentseazalea.be is ondertussen in verschillende talen beschikbaar.

TUINAANLEG

De campagne met de buxusdame en de nieuwe slogan **'Een tuin is keihard genieten'** zet de consumenten via radiospots, publieportages en online (SEA) aan om een bezoek te brengen aan www.tuinaannemer.be. Ook de volgende tuinbeurzen staan op het programma: Bouw & Reno Antwerpen Expo (10-18/1), Tuinexpo Kortrijk (27/2-2/3), Tuinbeurs Genk (6-9/3) en de Tuindagen Beervelde (8-10/5) met uitreiking van de prijs 'Beloftevolle Hovenier'.

Op de website kunnen consumenten alle mogelijke informatie over tuinen en tuinaanleg vinden, naast informatie over tuinaannemers uit hun regio. De inspanningen van de laatste jaren en het verbeteren en adverteren van de site resulteren in steeds stijgende bezoekersaantallen op de website.

De wedstrijd de **'Vlaamse Tuinaannemer'**, die ieder jaar de meest geslaagde realisaties op het vlak van tuinaanleg bekroont, is in 2015 reeds aan zijn 19de uitgave toe. Het vakmanschap van de tuinaannemer wordt duidelijk in de verf gezet. Er wordt extra aandacht besteed aan het verbeteren van de begeleidende brochure en de infopanelen. In 2015 zal er een publieksprijs aan de wedstrijd verbonden worden, zodat nog meer consumenten kunnen aangesproken worden.

Met de B2B-campagne **'Beter Buurtgroen'** wil VLAM de diensten van de tuinaannemers promoten bij de openbare besturen. De campagne kwam in het verleden aan bod op www.beterbuurtgroen.be. In 2015 zal deze site samen vloeien met www.openbaargroen.be, waarop plantenfiches en een database met boomkwekers terug te vinden zijn. Op die manier is er één platform over openbaar groen, waar groenambtenaren, tuinaannemers en boomkwekers elkaar en interessante informatie kunnen vinden. In 2015 wordt er verder geïnvesteerd in de website. Er zullen ook opnieuw artikels verschijnen in het vakblad Groencontact. De tuinaanlegsector zal ook in 2015 verder de wedstrijden 'Groene Lente' en 'Entente Florale' ondersteunen. In het kader van Groene Lente zal er opnieuw een 'Beter Buurtgroen'-award uitgereikt worden voor het mooiste openbaar-groenproject gerealiseerd met medewerking van een tuinaannemer.

Om de tuinaannemers nauwer te betrekken bij de uitvoering van de campagnes, worden er op regelmatige basis nieuwsbrieven met informatie over de acties verspreid, steeds met de aansporing zich te laten registreren.

KLEINHANDEL

Er worden opnieuw actieposters aangemaakt rond de voornaamste **bloemenfeestdagen** in lijn met de vernieuwde generieke campagne. De groothandel is een belangrijke partner in het verspreiden van de boodschap en het materiaal naar de floristen.

Via een samenwerkingsakkoord worden regionale demo's ondersteund. Hier dient onderzocht te worden hoe men meer op de generieke campagne kan inspelen. De tuincentra bundelen hun krachten om de voorjaars- en najaarsacties van de generieke campagne inhoud te geven.

Stoofvlees met appeltjes, sjalotten en tijm

INGREDIËNTEN (4 personen)

1 kilo stoofvlees | roomboter | 2 uien, fijngesneden | 1 dl appelsap |
2,5 dl kriek | 8 sjalotjes, gepeld | 2 appels, in partjes | enkele takjes tijm |
2 laurierblaadjes | peper | zout

BEREIDING

Verhit de boter in een braadpan. Bak het vlees in kleine porties bruin.

Schep het vervolgens in een diepe pan met een deksel en dikke bodem. Bak nu de uien in de braadpan en schep ze bij het vlees. Blus de braadpan met het appelsap en het bier zodat alle stukjes in de pan loskomen.

Giet alles bij het vlees. Breng aan de kook en voeg de sjalotten, de appelpartjes, de tijm en de laurierblaadjes toe.

Laat 2,5 à 3 uur zachtjes pruttelen.

Breng op smaak met peper en zout.

SECTOR
RUNDEREN,
KALVEREN,
SCHAPEN, GEITEN
EN PAARDEN

“Vlees van bij ons is voedzaam, veilig en verantwoord.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- promotiefonds runderen, kalveren, schapen, geiten en paarden – inkomsten 2015	1.062.000	- binnenlandse promotie	906.250
- financiële opbrengsten	30.000	campagne 'vlees van bij ons' – aandeel rundvlees	325.000
- afname sectoraal reservefonds	34.000	generieke promotie rundvlees	275.000
- diverse inkomsten BMO	2.000	campagne 'vlees van bij ons' – aandeel kalfsvlees	75.000
		generieke promotie kalfsvlees	170.000
TOTAAL	1.128.000	promotie lamsvlees	10.000
		marktonderzoek	20.000
		diverse initiatieven	30.000
		overheveling biosector	1.250
		- buitenlandse promotie en exportondersteuning (BMO)	202.000
		aandeel rundvlees	202.000
		- promotie levende dieren	10.000
		promotie fokkerij runderen	10.000
		- personeels-, werkings- en inningskosten	9.750
		TOTAAL	1.128.000

TOELICHTING

In alle acties voor de promotie van vlees van bij ons staat één boodschap centraal: **'Genieten van/goesting in een stukje vlees van bij ons'**.

RUNDVLEES

Vlees van bij ons

De overkoepelende campagne (gezamenlijk project van de sectoren rund, varken en kalf) vestigt de aandacht op vlees van eigen bodem, en zal sinds de opstart in 2011 ook in 2015 voortgezet worden.

VLAM wil consumenten inspireren en goesting doen geven in een stukje vlees van bij ons, onderbouwd door deze rationele boodschappen.

- Vlees van bij ons is **voedzaam**, omdat vlees deel uitmaakt van een evenwichtige en gevarieerde voeding, de nodige voedingsstoffen aanlevert en met mate (volgens de aanbevolen hoeveelheden 100 g per dag) mag geconsumeerd worden. De aanbevelingen sluiten aan bij de actieve voedingsdriehoek (VIGeZ). VLAM wil de consument zo correct mogelijk informeren over een gezond en evenwichtig voedingspatroon, waarin vlees zijn plaats heeft.

- Vlees van bij ons is **veilig** omdat het gegarandeerd gecontroleerd wordt en traceerbaar is van bij de boer tot op het bord.
- Vlees van bij ons is **verantwoord**. VLAM wil met deze campagne aantonen dat de sector de nodige inspanningen levert voor de verduurzaming van de productie door de productie ook letterlijk in beeld te brengen.

'Van bij ons' komt nog meer in de kijker door een hogere visibiliteit van het logo op verkooppunten, en dit met maximale samenwerking met supermarkketens en slagers. Het generieke lastenboek rundvlees koppelen aan dit herkomstlabel behoort tot de mogelijkheden, mits alle betrokken schakels in de keten meewerken.

De brede doelgroep van de campagne is de **flexivoor**. Flexivoren zijn mensen die vlees afwisselen met alternatieven en positief staan tegenover vlees. Daarnaast gaan we ook meer doelgroepgericht werken om onze boodschap van vlees binnen een gezond en evenwichtig voedingspatroon (luik 'voedzaam') uit te dragen. In dit luik komen zowel scholen (kinderen én onderwijzend personeel) als voedingsprofessionals aan bod.

SECTOR RUNDEREN, KALVEREN, SCHAPEN, GEITEN EN PAARDEN

De succesvolle campagne met de slager/vakman wordt in het eerste deel van het jaar voortgezet. Hiervoor schakelt VLAM de klassieke media in (tv en print) en krijgt het online luik (website, sociale media, food blogs enz.) nog meer gewicht.

Daarnaast wordt een meer inhoudelijke en pr-matige aanpak naar de specifieke doelgroepen voorbereid.

Rundvlees van bij ons

De generieke promotie rond rundvlees draagt dezelfde boodschappen uit als de overkoepelende promotie vlees van bij ons, maar legt daarbij nog meer de nadruk op het **productassortiment** (ook vergeten stukken), de kwaliteit van het **Belgische Witblauw ras** en wil inspelen op actuele consumententrends (convenience, succes van gerijpt rundvlees). De **beleving** rond rundvlees zal in de kijker worden gezet.

VLAM richt zich hierbij op de brede doelgroep van flexivoren, met bijzondere focus op jonge alleenstaanden en gezinnen met kinderen.

De campagne zal lopen via vaste B2B-kanalen (grootdistributie, slagers, horeca) maar ook met nieuwe partners binnen de foodservice-markt.

Een samenwerking met de Waalse tegenhanger APAQ-W in het kader van het generieke lastenboek rundvlees behoort tot de mogelijkheden.

Educatief digitaal materiaal

Specifiek naar het vakpubliek van slagers, slager- en hotelscholen zal VLAM zijn educatief pakket rond rundvlees uitbreiden en via digitale weg (afgesloten subwebsite onder de koepelwebsite vlees.be) aanbieden. Het educatief pakket bevat onder meer ook de **versnijdingsfilms** die in 2014 samen met de Landsbond van de Beenhouwers werden gerealiseerd.

KALFSVLEES

Kalfsvlees participeert in de overkoepelende campagne 'Vlees van bij ons' (zie hierboven).

Kalfsvlees is lekker, past in een gezonde en evenwichtige voeding, is veelzijdig in gebruik en eenvoudig te bereiden. Met deze boodschap wil VLAM de consument overtuigen om deze minder courante vleessoort eens vaker op het menu te zetten. Enerzijds door een nauwe samenwerking met de verkoop (distributie, slagers), anderzijds door integratie in kookprogramma's (bv. Dagelijkse Kost en Ilse kookt) en publireportages in magazines en dagbladen. Via online media maakt VLAM ook de jongere doelgroep warm voor kalfsvlees.

LAMSVLEES: PASTORALE-KEURMERK CENTRAAL

De promotie voor lamsvlees (via Vlaamse Schapenhouderij) blijft in het teken van het Pastorale-keurmerk staan. De **regionale netwerken** worden verder uitgebouwd. Die netwerken zijn een middel om het Pastorale-lamsvlees in deze regio's te inventariseren, te groeperen en af te zetten. Het doel van de netwerken is om in deze regio's de productie en afzet/verkoop met elkaar in contact te brengen met het oog op het verhogen van de consumptie.

FOKKERIJ RUNDEREN

Vanuit VLAM wordt ook de promotionele werking van de fokkerijorganisaties in de rundersector ondersteund. Het gaat om de promotionele werking van het **CRV** (Coöperatieve Rundveeverbetering) op het vlak van rundveeverbetering.

BUITENLAND

In het buitenland wordt vooral B2B gewerkt via **Belgian Meat Office** (BMO). Naast promotie wordt daar ook aan exportondersteuning gedaan – zie programma BMO.

Carpaccio van varkensvlees met gefruite sjalot

INGREDIËNTEN (4 personen)

400 g varkensvlees (bil) | 4 gekonfijte tomaatjes | 4 sjalotten | bloem | melk | 50 g hardekaaskrullen | 1 bosje verse kervel | grof zeezout

Voor de saus: 1 dl verjus (aftreksel van druivenpitten te koop in supermarkt of delicatessenwinkel) | 25 g fijngesnipperde sjalot | 10 g bloedsuiker | 50 g koude boterklontjes | 1 eetlepel notenolie

BEREIDING

Leg het varkensvlees een uurtje in de diepvriezer, zo kunt u het (met een vlijmscherp mes) in mooie, flinterdunne plakjes snijden.

Snijd de sjalotten in ringen. Haal ze eerst door melk, dan door bloem. Bak ze goudbruin in frituurolie en laat ze uitlekken op keukenpapier. Snijd de tomaatjes in reepjes.

Schik de plakjes vlees dakpansgewijs op een groot bord. Leg er de sjalotringen en de tomaatjes, plukjes kervel en kaaskrullen bij. Werk af met zeezout.

Laat voor de saus de sjalotknippers 5 minuten sudderen in de verjus. Doe er de suiker bij en roer tot die opgelost is. Neem de pan van het vuur en werk de saus op met vlokjes ijskoude boter. Roer er ten slotte de notenolie door. Roer de saus door een fijne puntzeef.

SECTOR
VARKENS

“Tradities blijven smaken.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- promotiefonds varkens – inkomsten 2015	2.900.000	- binnenland	1.881.250
- Europese cofinanciering	281.453	campagne 'vlees van bij ons' – aandeel varkensvlees	600.000
- andere inkomsten	35.000	varkensvlees – productpromotie	400.000
- afname sectoraal reservefonds	631.050	varkensvlees – promotie n.a.v. crisis	200.000
- andere inkomsten BMO	8.000	promotie Meesterlyck	500.000
TOTAAL	3.855.503	acties 'Varkensvlees & gastronomie'	100.000
		marktonderzoek	15.000
		diverse acties	65.000
		overheveling biosector	1.250
		- buitenlandse promotie en exportondersteuning (BMO)	1.899.253
		- promotieacties fokmateriaal	65.000
		- werkings- en inningskosten	10.000
		TOTAAL	3.855.503

TOELICHTING

In alle acties voor de promotie van vlees van bij ons staat één boodschap centraal: **'Genieten van/goesting in een stukje vlees van bij ons'**.

VLEES VAN BIJ ONS

De overkoepelende campagne (gezamenlijk project van de sectoren rund, varken en kalf) vestigt de aandacht op vlees van eigen bodem, en zal sinds de opstart in 2011 ook in 2015 voortgezet worden.

VLAM wil consumenten inspireren en goesting doen geven in een stukje vlees van bij ons, onderbouwd door deze rationale boodschappen.

- Vlees van bij ons is **voedzaam**, omdat vlees deel uitmaakt van een evenwichtige en gevarieerde voeding, de nodige voedingsstoffen aanlevert en met mate (volgens de aanbevolen hoeveelheden 100 g per dag) mag geconsumeerd worden. De aanbevelingen sluiten aan bij de actieve voedingsdriehoek (VIGeZ). VLAM wil de consument zo correct mogelijk informeren over een gezond en evenwichtig voedingspatroon, waarin vlees een belangrijke plaats heeft.
- Vlees van bij ons is **veilig** omdat het vlees gegarandeerd gecontroleerd en traceerbaar is van bij de boer tot op het bord.

- Vlees van bij ons is **verantwoord**. VLAM wil met deze campagne wil aantonen dat de sector de nodige inspanningen levert voor de verduurzaming van de productie, door de productie ook letterlijk in beeld te brengen.

'Van bij ons' komt nog meer in de kijker door een hogere visibiliteit van het logo op verkooppunten, en dit met maximale samenwerking met supermarkketens en slagers. Het generieke lastenboek rundvlees koppelen aan dit herkomstlabel behoort tot de mogelijkheden, mits alle betrokken schakels in de keten meewerken.

De brede doelgroep van de campagne is de **flexivoor**. Flexivoren zijn mensen die vlees afwisselen met alternatieven en positief staan tegenover vlees. Daarnaast gaan we ook meer doelgroepgericht gaan werken om onze boodschap van vlees binnen een gezond en evenwichtig voedingspatroon (luik 'voedzaam') uit te dragen. In dit luik komen zowel scholen (kinderen én onderwijzend personeel) als voedingsprofessionals aan bod.

SECTOR VARKENS

De succesvolle campagne met de slager/vakman wordt in het eerste deel van het jaar voortgezet. Hiervoor schakelt VLAM de klassieke media in (tv en print) en krijgt het online luik (website, sociale media, food blogs enz.) nog meer gewicht.

Daarnaast wordt een meer inhoudelijke en pr-matige aanpak naar de specifieke doelgroepen voorbereid.

VARKENSVLEES PRODUCTPROMOTIE

De generieke promotie rond varkensvlees draagt dezelfde boodschappen uit als de overkoepelende promotie vlees van bij ons, maar legt daarbij nog meer de nadruk op het productassortiment. Naast nieuwere producten zoals het **varkenskroontje** zullen ook klassieke versnijdingen zoals de **vergeten stukken** de nodige aandacht krijgen. Een seizoenskalender voor varkensvlees behoort tot de mogelijkheden.

Varkensvlees wordt nog vaak onterecht bestempeld als vet en calorierijk. Varkensvlees brengt van nature belangrijke voedingsstoffen aan en sommige deelstukken bevatten even weinig vet als bepaalde deelstukken van bijvoorbeeld kip. VLAM wil de vooroordelen over varkensvlees bijstellen door o.a. duurzame samenwerkingen met kranten, hun weekend-bijlagen en online platformen.

Beoordeling van een product begint bij de smaak. Voldoet de smaak van ons huidig aanbod varkensvlees nog steeds aan de wensen van de hedendaagse consument? Om dat te weten investeert VLAM in **consumentensmaaktesten**, in samenwerking met het ILVO (Food Pilot). De resultaten van deze testen kunnen als trigger dienen voor een ketendebat over mogelijke nodige aanpassingen in het huidige aanbod van generiek varkensvlees en kaders binnen een project vleeskwaliteit opgestart door de kwaliteitsvzw Belpork.

MEESTERLYCK: TRADITIES BLIJVEN SMAKEN

De nieuwe campagne 'Tradities blijven smaken' – opgestart in het voorjaar 2014 - wordt ook in 2015 voortgezet. De campagne richt zich naar een brede doelgroep (verantwoordelijken voor aankoop van 25 tot 54 jaar). Specifieke aandacht gaat naar de jongeren. **Traditie** en **authenticiteit**, maar dan in een modern, jong jasje, worden gecombineerd met het thema van genieten. Naast klassieke media voor een breed bereik (tv) en online media zal opnieuw sterk ingezet worden op de communicatie op de winkelvloer in de vorm van bijvoorbeeld acties op verpakkingen. VLAM kiest voor een cross-mediale, geïntegreerde aanpak die de bekendheid van het label verhoogt en het positieve imago verder uitbouwt.

VARKENSVLEES EN GASTRONOMIE

Om de horeca en de gastronomie ook in 2015 warm te blijven houden voor ons inlandse varkensvlees, is VLAM voor de derde keer op rij sponsor van de **hotelscholenwedstrijd** AEHT. In deze wedstrijd strijden gemengde teams van een tiental hotelscholen om een plaats in een internationale competitie.

Samen met andere partners wil VLAM de voorkeur voor de producten van bij ons bij deze jongere doelgroep stimuleren. Dit gaat ook gepaard met een educatief luik waarin demo's en workshops worden aangeboden door bekende chefs (o.a. van het collectief **Jong Keukengeweld**).

Naar het bredere vakpubliek van slagers, slager- en hotelscholen zal VLAM zijn educatief pakket rond varkensvlees uitbreiden en via digitale weg (afgesloten subwebsite onder de koepelwebsite vlees.be) aanbieden. Het educatieve pakket bevat onder meer de **versnijdingsfilms** die samen met de Landsbond van de Beenhouwers in 2014 werden gerealiseerd.

PROMOTIEACTIES FOKMATERIAAL

VLAM ondersteunt de promotiewerking van de fokkerijorganisatie **Vlaams Varkensstamboek**. Dit omvat de deelname aan binnenlandse en buitenlandse landbouwbeurzen en de omkaderende communicatie.

CRISISCOMMUNICATIE

Binnen de begroting varkensvlees werd er ook een budget voorzien voor promotie n.a.v. de Russische handelsboycot. De concrete invulling ervan dient nog te gebeuren.

BUITENLAND

In het buitenland wordt vooral B2B gewerkt via **Belgian Meat Office** (BMO). Naast promotie wordt daar ook aan exportondersteuning gedaan – zie programma BMO hierna.

Rundvlees- spiesjes met witloof

INGREDIËNTEN (4 personen)

Voor de rundvleesspiesjes: 150 g entrecote, in reepjes van 1 cm dik | 1 el honing | 2 el sesamzaadjes | 1 el olijfolie | peper en zout

Voor het witloof: 1 stronkje witloof, in grove stukken | takjes kervel | 1 el balsamicoazijn | 4 houten spiesjes

BEREIDING

Leg de biefstuk in een kom, besprenkel met olijfolie en breng op smaak met peper en zout. Rijg het vlees op de houten spiesjes en bak het vlees aan beide zijden in een pan. Besprenkel met honing, strooi er de sesamzaadjes over en bak nog 2 minuten. Bak het witloof in een pan en blus met de balsamicoazijn.

Serveer het witloof met een vleesspiesje en werk af met een takje kervel.

SECTOR VLEES
EXPORTPROMOTIE

“In 2015 boort Belgian Meat Office nieuwe prospectie-markten aan.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- bijdrage sector runderen	200.000	- B2B-prospectie (beurzen, contactdagen, markttoegang en -studies)	506.000
- bijdrage sector varkens	1.212.000	- B2B-pr algemeen (journalisten, delegaties, evenementen)	47.000
- extra bijdrage sector varkens voor EU-programma	397.800	- B2B-promotie (publicaties, vakpers, mailings, website)	503.000
- EU-cofinanciering	281.453	- B2B extra prospectie + promotie EU-programma	679.253
- eigen inkomsten	10.000	- informatie, voorlichting en vorming	16.000
TOTAAL	2.101.253	- juridisch, veterinair en communicatieadvies	1.000
		- diverse initiatieven	4.000
		- werkings- en personeelskosten	345.000
		TOTAAL	2.101.253

TOELICHTING

MARKETINGDOELSTELLINGEN

Het exportbureau vlees van VLAM, Belgian Meat Office, is verantwoordelijk voor de buitenlandse promotie van rund- en varkensvlees. De buitenlandse promotie is, in tegenstelling tot de binnenlandse, enkel gericht op handel en pers. Deze B2B-aanpak resulteert in een waaier van acties en campagnes die door Belgian Meat Office in de verschillende doelmarkten worden gevoerd.

Als marketingdoelstelling geldt de zoektocht naar nieuwe afzetgebieden (nieuwe klanten op bestaande markten, nieuwe markten):

- Onderhoud imago en groei op de **kernmarkten** en de aandachtsmarkten: Duitsland, Polen, Nederland, Italië, het Verenigd Koninkrijk, Frankrijk, Roemenië (Rusland tijdelijk geschorst)
- **Marktdiversificatie** door groei op prospectieve markten
- **Exportondersteuning** – markttoegang (veterinaire dossiers): China, Filippijnen, Verenigde Arabische Emiraten, Japan, Zuid-Korea, Maleisië, Indonesië of Zuid-Afrika...
- Actieve promotie van de **service** geleverd door de Belgische vleesleverancier, met name vakmanschap, persoonlijke service, snelle levering en kwaliteitsproducten

B2B-PROMOTIE

Belgian Meat Office adverteert zowel in vakbladen in Duitsland, Nederland, Frankrijk, Italië, Polen, (Rusland tijdelijk geschorst), UK, Roemenië, China, als internationaal (Engels). Het campagnebeeld zet de leverancier van Belgisch vlees op een sokkel en werkt imago-ondersteunend. Tegelijkertijd wordt dezelfde vakpers redactioneel geïnformeerd met diverse actuele teksten over de Belgische vleessector. Ook dit zet de Belgische vleesleverancier op de kaart als een niet te miskennen speler.

De boodschap zal in 2015 verder worden verspreid via beursdeelnames, eigen publicaties, direct mail, website en via de organisatie van persreizen. Belgian Meat Office neemt ook deel aan allerlei congressen en fora, als spreker, deelnemer en/of sponsor. Ook dit ter bevestiging van de Belgische vleesexporteur als actieve internationale operator.

De kernmarkten, waarvan Duitsland veruit de belangrijkste is, krijgen daarmee ruime aandacht.

SECTOR VLEES EXPORTPROMOTIE

FOCUS OP PROSPECTIE

Met het oog op marktdiversificatie werkt Belgian Meat Office reeds enkele jaren met verscherpte aandacht aan **marktprospectie** (nieuwe markten of nieuwe segmenten in bestaande markten). Tot en met 2014 werden reeds prospectiereizen uitgevoerd in Polen (Warschau, Poznan, Gdansk, Krakow, Łódz, Katowice), Roemenië (Boekarest), Bulgarije (Sofia), Hongarije (Boedapest) Tsjechië (Praag, Brno), Slowakije (Bratislava), Letland (Riga), Litouwen (Vilnius), Slovenië (Ljubljana), Kroatië (Zagreb), Oekraïne (Kiev en L'vov), Finland (Helsinki) en Estland (Tallinn).

Hiermee zijn de nieuwe EU-lidstaten en andere Europese landen volledig afgedekt en is deze cyclus afgesloten. Vanaf 2015 worden de accenten van de prospectiedoelstellingen verlegd:

- Azië: **Filippijnen, Indonesië, Maleisië, Japan** en **Zuid-Korea** zijn de prospectiemarkten voor de komende jaren;
- Europa: **Polen**;
- bestaande markten, waar we marktaandeel inboeten, en met een specifieke importstructuur, zoals **Italië** of het **VK**, met een aangepaste prospectieformule;
- **Zuid-Afrika**.

Daarenboven wordt ook bekeken of bepaalde landen niet per producttype (karkas- of deelstukkenmarkten) aangepakt kunnen worden.

Ook beurzen ondersteunen de prospectie: in 2015 wordt alvast deelgenomen aan SIRHA in Lyon, Foodex Japan in Tokio en Anuga in Keulen.

EXPORTONDERSTEUNING – COMMUNICATIE IN TWEE RICHTINGEN

De informatie die de medewerkers van Belgian Meat Office verzamelen, wordt snel verspreid naar de exportbedrijven. Het betreft marktinformatie, zoals adresgegevens en statistieken, maar ook markttechnische informatie en marktanalyses, die dieper ingaan op bv. exportreguleringen, certificeringen, prijzen, steunmaatregelen, douane of de vleeseconomie. Handelsvoorstellen die binnenkomen bij het exportbureau worden doorgespeeld aan de exportbedrijven en opgevolgd.

De bedrijven worden geïnformeerd over de activiteiten via direct contact per e-mail. Daarnaast zijn er drie websites:

- de website www.belgianmeat.com is meertalig en gericht naar de buitenlandse aankopers van vlees;
- voor de Vlaamse exporteur is er export.vlam.be. Deze afzonderlijke site is gericht naar de Vlaamse exporteur en bevat marktinformatie en diverse rubrieken;
- daarnaast worden specifieke microsites gemaakt ter ondersteuning van allerlei evenementen. Zo wordt de bezoeker aan Anuga in negen talen geïnformeerd via anuga.belgianmeat.com. Over deze microsites wordt i.s.m. de Vlaamse economische vertegenwoordiging in de verschillende prospectielanden gecommuniceerd. In deze landen wordt eveneens een adwords-campagne gevoerd over onze website.

Ook voor **veterinair-technische zaken** vormt Belgian Meat Office een platform voor het oplossen van knelpunten inzake export. Hiervoor sloot VLAM/Belgian Meat Office een protocol af met het FAVV. Als backoffice behartigt het bureau de economische belangen via expertises en demarches bij binnen- en buitenlandse overheden. Ook staat het in voor het relatiebeheer met binnen- en buitenlandse overheden in functie van de vleesexport. Ad hoc verstrekt het exportbureau juridische en veterinaire adviezen.

Tot slot is het de opdracht van Belgian Meat Office om ook bij **crisisituaties** in de vleessector onze buitenlandse handelspartners te informeren. Het handboek crisiscommunicatie wordt voortdurend verder verfijnd. Vaste afspraken zijn gemaakt met het FAVV, Buitenlandse Zaken en FIT. Belgian Meat Office is een aanspreekpunt voor handelsrelaties, pers, buitenlandse overheden, maar ook voor de Vlaamse bedrijven. Deze doelgroepen worden bovendien op gestructureerde wijze geïnformeerd. Persmededelingen worden na ruggenspraak met het FAVV opgemaakt om de officiële informatie ruimer te verspreiden en de nodige duiding te geven bij de officiële standpunten. In een tweede fase volgen ook nieuwsbrieven met diepgaandere crisiscommunicatie.

EXTRA PROGRAMMA 'DERDE LANDEN' MET EU-COFINANCIERING

De dubbele Russische boycot heeft de hele varkenssector in een crisis geduwd. Daarom werd, na samenspraak met de vleesexporteurs, beslist een voorstel voor cofinanciering van een extra programma met een looptijd van drie jaar (2015-2018) in te dienen bij de EU.

Dit extra programma zal de prospectie- en B2B-promotieacties van BMO verbreden en intensifiëren.

Voor het luik 2015 zijn in dit kader voorzien: extra beurzen als **SIAL China** in Shanghai, **SIAL Asean** in Manilla en **Fine Food Australia** in Sydney. Daarnaast staat ook een **combi-contactdag in Singapore en Maleisië** op het programma.

Deze acties zullen omkaderd worden door een ad hoc B2B-communicatieprogramma: brochures en folders, ontwikkeling van een aangepaste website, advertenties in print, bannering en direct mails.

Bij goedkeuring van dit extra actieprogramma door de EU zal de uitvoering ervan vanaf mei 2015 kunnen van start gaan.

Gebraden konijn- medaillons met bospadden- stoelen

INGREDIËNTEN (4 personen)

6 konijnenmedaillons | 350 g tagliatelle | 350 g gemengde bospaddenstoelen naar keuze | 6 takjes tijm | 1 eetlepel maïzena | 1 teentje knoflook, geplet | 1 sjalot, fijngesnipperd | 2 eetlepels lichte sojasaus | 6 eetlepels water | 1 eetlepel extra vierge olijfolie | 3 eetlepels olijfolie voor warme bereidingen | peper van de molen | (zeezout)

BEREIDING

Schik de konijnenmedaillons in een schaal en verdeel er de takjes tijm over. Overgiet de medaillons met de sojasaus en de extra vierge olijfolie en kruid met peper van de molen. Laat een 20-tal minuten marinieren in de koelkast en wentel regelmatig door de marinade.

Maak ondertussen alle bospaddenstoelen goed schoon met behulp van een borsteltje.

Haal de konijnenmedaillons uit de marinade en laat ze even afdruppen boven de schaal, bestuif ze met wat maïzena.

Verhit 2 eetlepels olijfolie in een braadpan en kleur de konijnenmedaillons mooi aan. Voeg de marinade, het water en de takjes tijm toe en laat alles een 5-tal minuten zachtjes sudderen tot de saus lichtjes begint te binden.

Breng ondertussen een grote pan water aan de kook en gaar hierin de tagliatelle volgens de aanwijzingen op de verpakking.

Stoof de sjalot glazig in een eetlepel olijfolie en voeg de bospaddenstoelen en het geplette teentje knoflook toe, kruid met peper (en een beetje zout). Voeg de bospaddestoelen toe aan de konijnenmedaillons wanneer ze gaar zijn.

Verdeel de pasta over de borden en schik er de konijnenmedaillons en de bospaddenstoelen over, lepel wat van de saus erover heen en dien meteen op.

SECTOR
PLUIMVEE,
EIEREN, KONIJN

“Kippromotie focust op gezinnen met jonge kinderen.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- promotiefonds pluimvee, eieren en kleinvee – inkomsten 2015	263.500	- algemeen	11.600
pluimvee	137.600	marktonderzoek	5.000
eieren	70.900	pr-initiatieven	2.500
konijnen – verplichte bijdragen	15.000	overheveling biosector	1.100
konijnen – vrijwillige bijdragen	40.000	innings- en werkingskosten	3.0000
- andere inkomsten	52.500	- promotie kip	173.000
bijdrage bedrijven in deelname buitenlandse vakbeurs	43.000	binnenland – generieke promotie	65.000
financiële inkomsten	9.500	buitenland – deelname voedingsvakbeurs (Anuga Keulen)	93.000
- afname sectorale reserve	2.100	buitenland – andere acties	5.000
		B2B-promotie – Belplume	10.000
TOTAAL	318.100	- promotie ei	70.500
		binnenland – generieke promotie	60.500
		B2B-promotie kwaliteitsproject eieren	10.000
		- promotie konijn	63.000
		binnenland – generieke promotie	41.000
		buitenland – deelname voedingsvakbeurs (Anuga Keulen)	22.000
		TOTAAL	318.100

TOELICHTING

KIPLEKKER

Kip is lekker, veelzijdig en past in een gezonde en evenwichtige voeding. Deze boodschap wordt verder verspreid via publireportages in magazines, bijlagen van dagbladen, integratie in kookprogramma's, website, samenwerking met food bloggers en social media. VLAM richt zich hierbij tot de gebruikers tussen 18 en 54 jaar, met specifieke aandacht voor gezinnen met jonge kinderen.

Daarnaast wordt ook het potentieel van de **nichemarkt** van traaggroeiende kippen (cfr. 'Kip van morgen' in Nederland) onderzocht en in kaart gebracht, in samenspraak met de kwaliteitsvzw Belplume. Deze analyse kan dienen als basis voor een eventueel promotieprogramma voor dit specifieke segment.

Ten slotte wordt ook de impact van de nieuwe Europese wetgeving rond oorsprongsbenaming op verpakkingen (met ingang van april 2015) nauwgezet opgevolgd en indien nodig zal de herkomstconnotatie sterker worden ingezet in de VLAM-promotie.

ER ZIT ZOVEEL IN EEN EI

'Er zit zoveel in een ei.' Met deze slogan, vertolkt door een leuke **eimascotte**, wil VLAM de doelgroep van de 18-54-jarigen – met speciale aandacht voor gezinnen met jonge kinderen – blijven bereiken. De eenvoudige maar allesomvattende boodschap wil VLAM verder uitdragen door de klassieke media in te zetten en/of meer actiegerichte promotie te gaan voeren. Het programma wordt nog verder geconcretiseerd.

KONIJN

Na een succesvolle samenwerking met culinair auteur **Pascale Naessens**, wil VLAM de consument ook in 2015 de nodige argumenten en inspiratie aanreiken om konijn op het menu te zetten. Redactionele samenwerkingen met algemene pers, vakbladen en kookprogramma's behoren tot de mogelijkheden om konijn voldoende aandacht te geven en het grote publiek te overtuigen van de veelzijdigheid en de nutritionele kwaliteiten van konijnenvlees. Konijn behoort namelijk tot de magere vleessoorten, het is mals, licht verteerbaar en heeft een uitstekende voedingswaarde en vetzuursamenstelling. Bovendien biedt konijnenvlees zoveel bereidingsmogelijkheden, past het perfect in de hedendaagse en lichte (vetarme) keuken en is het geschikt voor elk seizoen.

KWALITEIT – BELPLUME

Het budget dat uitgetrokken wordt voor de communicatie m.b.t. het kwaliteitssysteem 'Belplume' wordt aangewend om de achterban via nieuwsbrieven, artikels en infovergaderingen op de hoogte te brengen van de wijzigingen die doorgevoerd worden binnen de Belplume-werking en het Belplume-programma.

EXPORT: PROSPECTIE BUITEN EU

De doelstelling voor 2015 is de afzet, het marktaandeel, de positie en het imago van de Vlaamse exporteurs van kippen- en konijnenvlees te verbeteren.

De exportactiviteiten op de kernmarkten (Duitsland, Frankrijk, het Verenigd Koninkrijk en Nederland) uitbreiden behoort tot de mogelijkheden. Buiten de EU kan er enerzijds gewerkt worden op het behoud van bestaande markten (o.a. Vietnam, Hong Kong, Rusland), anderzijds stelt de exportcel in samenwerking met de exporteurs een plan op voor prospectie van derde landen (o.a. Zuid-Oost-Azië en Zuid-Afrika). Concrete actiepunten zijn alvast een gezamenlijke groepsstand met individuele plaatsen op **Anuga** en communicatie in vakbladen. Het moderne vakmanschap, de service op maat en de doorgedreven kwaliteitsgarantie van de pluimvee- en konijnexporteurs staan hierin centraal.

Romige melk met framboos en witte chocolade

SECTOR ZUIVEL

INGREDIËNTEN (1 persoon)

1 glas melk | 2 el verse kaas | 30 g witte chocolade | 100 g frambozen |
1 kl suiker

BEREIDING

Breng de melk aan de kook met de suiker en los hierin de chocolade op.
Laat afkoelen.

Mix de verse kaas met de frambozen en roer hieronder de gekoelde melk.
Serveer ijskoud.

“Melk, een kracht van de natuur: 7 Europese landen aan zet.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- promotiefonds zuivel – inkomsten 2015	2.757.000	- promotie consumptiemelk	1.514.300
- EU-cofinanciering meerlandencampagne melk	566.300	EU-campagne consumptiemelk	1.389.300
- EU-cofinanciering derde landen	253.083	promotie consumptiemelk – andere acties	125.000
- afname sectoraal reservefonds	321.484	- promotie 'kazen van bij ons'	173.000
- inbreng APAQ-W	210.000	B2C-campagne	1.250.000
- bijdragen bedrijven voor beursdeelname	130.000	acties verkooppunt	200.000
- diverse inkomsten	41.100	- verspreiding voedingsinformatie	186.000
		acties NICE	106.000
		acties EMF/NICE	80.000
		- educatief project 'Melk4kids'	120.000
		binnenland – generieke promotie	41.000
		buitenland – deelname voedingsvakbeurs (Anuga Keulen)	22.000
		- kwaliteitssysteem IKM-werking	184.000
		- buitenlandse acties – deelname beurzen	260.000
		- EU-campagne derde landen	506.168
		- diverse acties	15.000
		- marktonderzoek – impactmeting campagnes	30.000
		- overheveling promotiefondsen biosector	7.500
		- innings- en administratiekosten + logistieke beheerskosten	6.000
TOTAAL	4.278.968	TOTAAL	4.278.968

TOELICHTING

MELK, EEN KRACHT VAN DE NATUUR

De campagne **'Melk, een kracht van de natuur'**, met co-financiering van de EU, gaat haar laatste jaar in. De campagne mikt op **vrouwen tussen 20 en 40 jaar**. De secundaire doelgroep vormen kinderen tussen 8 en 13 jaar. VLAM wil een zo ruim mogelijk bereik van de gekozen doelgroep realiseren door het inzetten van verschillende complementaire media: tv, bioscoop, print en een website. Ook Facebook wordt intensief ingezet. Tot slot voorziet VLAM opnieuw een budget voor imago-ondersteunende acties. Deze grootschalige campagne is een samenwerking tussen 7 Europese lidstaten (**Nederland, Frankrijk, Oostenrijk, Denemarken, Ierland, het Verenigd Koninkrijk en België**), met steun van Europa, en wordt tot stand gebracht door een speciaal hiervoor opgerichte Europese vereniging, 'European Milk Forum' (EMF).

VLAM is ook partner in het EMF-informatieproject 'Milk, nutritious by nature / **Melk, voedzaam van nature**'. Dit informatieproject richt zich naar voedingsprofessionals en beleidsmakers. De website www.milknutritiousbynature.eu/benl volgt en bundelt recente wetenschappelijke evoluties. Verslaggeving en presentaties van symposia en een brochure met de wetenschap achter de voedings- en gezondheidsvoordelen van melk en melkproducten geven de doelgroep meer inzicht in de nutriëntenrijkdom van melk en melkproducten, de gezondheidseffecten van de melkmatrix en de rol en de plaats van melk en melkproducten als onderdeel van een gezond en evenwichtig voedingspatroon. In 2015

worden deze informatie-activiteiten voortgezet en wordt in het bijzonder de dialoog met zowel ervaren (het werkveld, docenten) als toekomstige (studenten) diëtisten en voedingsdeskundigen versterkt. De voedingsinformatiecel van VLAM staat mee in voor de inhoudelijke uitbouw van dit informatieproject.

KAZEN VAN BIJ ONS, DAN WEET JE DAT HET GOED IS

De tv-spot waarin jong en oud onder een vrolijk deuntje genieten van een blokje of sneetje kaas werd in 2014 opnieuw uitgezonden. De tussentijdse posttesten toonden aan dat ondanks de goede appreciatiescores de kijkers zich de spot onvoldoende herinnerden. Om de spot meer te laten opvallen en de bekendheidsscore op te drijven werd de begeleidende muziek aangepast en werd een voice-over voorzien.

Eind 2014 volgt er opnieuw een posttest. Die zal uitsluitend geven of er in het voorjaar nog een laatste tv-golf volgt. Er komt alleszins een nieuwe aanbestedingsprocedure in de loop van 2015. De bedoeling is dat er ten laatste in het najaar een nieuwe mediacampagne loopt.

Het marktaandeel op de Belgische markt verhogen en de bekendheid van het **kaasstolp** logo nog verder uitbouwen blijven de belangrijkste doelstellingen. De piste om het werkterrein van de campagne te verruimen naar Wallonië wordt verder onderzocht.

De supermarkten en de speciaalzaken plaatsen gedurende een of meerdere weken de kazen van bij ons extra in de kijker. Kortingsbons, folders, mobiles, banderollen en inpakpapier brengen het logo duidelijk in beeld en zorgen ervoor dat de consumenten hun weg naar de kazen van bij ons vinden. Gezien de distributieacties nationaal lopen, zal APAQ-W opnieuw bijdragen in de financiering.

De website www.kazenvanbijons.be is samen met de kaasstolp op alle communicatiedragers aanwezig. Naast ruime informatie over kazen van bij ons, biedt de site ook heel wat culinaire extra's (recepten, kaasschotels, combinatietips...) Abonnees op de nieuwsbrief ontvangen tweewekelijks een recept met een kaas van bij ons en bijhorende productinformatie.

INTEGRALE KWALITEITZORG MELK (IKM)

IKM-Vlaanderen is de executieve organisatie voor de opdrachten van de feitelijke vereniging Interprofessionele Werkgroep IKM/QFL/QMK. In nauwe samenwerking met het Comité du Lait, service QFL, wordt uitvoering gegeven aan het nationaal beheer van het IKM-kwaliteitssysteem.

IKM wordt, voor wat het Vlaamse landsgedeelte betreft, beheerd door de vzw IKM-Vlaanderen. Deze vzw werkt onder de VLAM-koepel en de werking ervan wordt vanuit het promotiefonds zuivel gefinancierd.

In Vlaanderen wordt vrijwel de hele melkproductie volgens de IKM-normen geproduceerd (**99% van de melkveebedrijven zijn IKM-gecertificeerd**). Het IKM-lastenboek 'Productie' gaat over de goede bedrijfsvoering op het vlak

van dierengezondheid, dierenwelzijn, melkwinning, reiniging, milieu, meldingsplicht en duurzaamheid.

MELK4KIDS: MELK KOMT NIET UIT DE SUPERMARKT

Melk4kids is een educatief project dat kinderen van 3 tot 12 jaar de mogelijkheid biedt om een melkveebedrijf te bezoeken. In eerste instantie is het project bedoeld voor het basisonderwijs, maar ook andere groepen zoals initiatieven voor buitenschoolse opvang en vakantiecampen kunnen deelnemen. Groepen die deelnemen, ontvangen naast een financiële tussenkomst ook promotiemateriaal. Momenteel zijn er meer dan **125 melkveebedrijven actief als ambassadeur voor Melk4kids**. Er wordt steeds gezocht naar nieuwe bedrijven. In november 2014 zullen opnieuw een aantal bedrijven de basisvorming volgen om begin 2015 te kunnen toetreden tot het netwerk van ambassadeurs. VLAM werkt samen met verschillende landbouw-educatieve organisaties onder andere om de deelnemende bedrijven zo goed mogelijk te begeleiden. In 2015 krijgt de website een nieuwe look en wordt hij gebruiksvriendelijker gemaakt. Ook voor de lessenspakketten staat dit op het programma.

MELK: EEN UNIEKE MIX VAN VOEDINGSSTOFFEN

De voedings- en gezondheidsaspecten van melk en melkproducten worden via de NICE-werking (Nutrition Information Center) van de voedingsinformatiecel onder de aandacht gebracht van diverse doelgroepen. Wat onder NICE-logo gepubliceerd wordt, is steeds ter goedkeuring voorgelegd aan de wetenschappelijke adviesraad van NICE. Die staat garant voor de betrouwbaarheid en het wetenschappelijk karakter van de informatie.

Vijf jaar na de lancering van het project '**Voeding Uitgedokterd**' gericht op huisartsen, kreeg de website www.voedinguitgedokterd.be een nieuwe, eigentijdse look. Tegelijk werd de inhoud geactualiseerd en uitgebreid. Multidisciplinair werken wint aan belangstelling. Daarom is de website voortaan ook toegankelijk voor **erkende diëtisten**. Geregistreerde bezoekers kunnen gratis praktisch materiaal bestellen om de communicatie met patiënten over gezonde voeding en voedingsgerelateerde aandoeningen te vergemakkelijken.

Bijzondere aandacht zal in 2015 ook gaan naar het aanbod aan **educatief materiaal voor de lagere school**. Het educatieve project 'Het land van Calcimus' biedt leerkrachten concreet lesmateriaal via de site www.calcimus.be en spel-materiaal in de vorm van een gratis te ontlene spelkoffer. Het les- en spel-materiaal zal grondig worden geëvalueerd. De resultaten van deze evaluatie zullen uitwijzen of het materiaal aan een eenvoudige opfrisbeurt toe is, of er een meer diepgaande actualisatie nodig is of dat er naar andere educatieve methodieken moet worden gezocht. Ouders en opvoeders van kleuters vinden informatie over een gezonde voeding voor hun kind in het weetjesboekje '123 aan tafel'. Aanvullende informatie en materialen om ook in de kleuterklas te gebruiken is beschikbaar op www.123aantafel.be.

EXPORT: VAKBEURZEN OP DE KERNMARKTEN

De buitenlandse promotie voor zuivel gebeurt uitsluitend handelsgericht en spitst zich toe op de deelname aan enkele belangrijke **vakbeurzen op de kernmarkten**. Voor 2015 staan de deelname aan traditionele evenementen vast: **PLMA** Amsterdam (19 en 20 mei) en **Anuga** Keulen (10-14 oktober). Een derde deelname aan specialiteiten-vakbeurs voor kazen in Houten (Nederland, 29-30 september) behoort ook tot de mogelijkheden.

EXPORT: DERDE LANDEN

Naar aanleiding van het Russische handelsembargo en de gevolgen ervan voor de zuivelsector, werd in samenspraak met de sector bij de EU een programma 'derde landen' ingediend met het oog op het bekomen van Europese cofinanciering. Doelmarkten zijn **China**, het **Midden-Oosten** en **Zuidoost-Azië**. Gedurende 2 jaar zal er op deze doelmarkten deelgenomen worden aan relevante vakbeurzen. Voor 2015 zijn de volgende beurzen voorzien: **World of Food Beijing**, **SIAL Shanghai** en **Food & Hotel Singapore**. Daarnaast zal er ter omkadering van de beursdeelnames een B2B-programma uitgewerkt worden (o.a. advertenties in de vakpers, pr-acties...), met de bedoeling de Belgische zuivelsector op de kaart te zetten als leverancier van hoogwaardige zuivelproducten. Bij goedkeuring van dit extra programma door de EU zal de uitvoering ervan vanaf mei 2015 van start kunnen gaan.

Intussen zal de zuivelsector ook al aanwezig zijn op **Gulfood – Dubai** (8-12 februari) met een groepsstand met zes bedrijven. In samenwerking met de exportcel van VLAM wordt verder uitgekeken naar bijkomende prospectie-mogelijkheden.

Visovenshotel met spinazie

INGREDIËNTEN (4 personen)

16 pladijsfilets | 200 g spinazie | 500 g aardappelen | 5 dl melk |
50 g boter | 80 g gemalen kaas | 25 g bloem

BEREIDING

Schil de aardappelen en kook ze gaar in lichtgezouten water, giet af en laat drogen. Roer er 1,5 dl melk onder, pureer en breng op smaak met peper en zout.

Verwarm de helft van de boter in een pan en voeg de bloem toe. Laat kort bruinen en voeg al roerend de melk toe. Laat kort koken. Voeg ten slotte de helft van de kaas toe.

Spoel de spinazie en stoof in de resterende boter, roer de spinazie door de aardappelpuree.

Doe de puree in een ovenschotel en leg er de pladijsfilets op, nappeer met de saus en strooi er de resterende kaas over.

Laat garen in de oven.

SECTOR VISSERIJ

“Maak een bewuste keuze uit het ruime aanbod vis van bij ons.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- promotiefonds vis – inkomsten 2015	172.500	- generieke campagne 'Vis, zoveel lekkers dat er is'	247.800
- cofinanciering As4-projecten	81.750	mediacampagne	137.800
- afname sectoraal reservefonds	183.750	distributieacties – promotiemateriaal	80.000
- andere inkomsten	162.000	agentschapsbegeleiding – prepress en creatie	10.000
		website – weekrecepten	20.000
TOTAAL	600.000	- acties 'Vis van het Jaar'	20.000
		media – persvoorstelling	5.000
		promotiemateriaal voor de verkooppunten	7.500
		wedstrijden horeca/hotelscholen	7.500
		- exportpromotie – deelname European Seafood Exposition, Brussel	175.000
		- educatief project hotelscholen (As4-project Smartbook)	30.200
		- project 'Lokale marketing vishandel (As4-project Vi(s)trine)	112.000
		- buitenlandse acties – deelname beurzen	7.000
		- innings- en werkingskosten	8.000
		TOTAAL	600.000

TOELICHTING

SEIZOENSVIS VAN DE MAAND

Met de campagne '**V.I.S. Very Important Selection**, vers opgevoerd door onze vissers' wil VLAM de Vlaamse consument bewustmaken van het ruime aanbod vis van bij ons. VLAM bepaalt in overleg met de sector de vis van de maand, rekening houdend met de kwaliteit van de vis, de seizoenen, de aanvoer in onze vismijnen en de initiatieven inzake duurzaamheid in de sector.

In 2015 wil VLAM de samenwerkingen met diverse media verder uitbouwen, indien het partnerschap met SDVO op langere termijn kan voortgezet worden en indien via het nieuwe Europese Fonds (EMVF) jaarlijks voldoende middelen voor promotie voorzien worden. Bijkomend zouden er dan ook initiatieven op culi-events ontwikkeld worden om onze boodschap kracht bij te zetten. In afwachting van het resultaat van het overleg met deze instanties worden de jaarovereenkomsten voor redactionele samenwerking herleid tot de belangrijkste **culinaire vakbladen en tv-kookprogramma's** (Libelle/Femmes – Ambiance N/F – Dagelijkse Kost/Martin Bonheur RTL – NorthSeaChefs-reportages).

Op de **verkooppunten** maakt de consument kennis met de vis van de maand aan de hand van infolders, winkelaffiches, recepten en gebruikstips. Via een maandelijks nieuwsbrief spoort VLAM de vishandelaars aan om actief aan deze acties mee te werken en zo de impact van de campagne te vergroten.

Met de **Vis van het Jaar** zet VLAM jaarlijks een vis in de schijnwerpers die een extra duwtje in de rug kan gebruiken. VLAM maakt de vis van het jaar bekend in zijn topseizoen: wanneer hij culinair op zijn best is, voldoende wordt aangevoerd en hij niet in de paaiperiode zit. In 2015 is de Vis van het Jaar al aan zijn 27ste editie toe. De voorstelling van de Vis van het Jaar kan steeds rekenen op heel wat belangstelling van media en vakmensen. Samen met de persvoorstelling, bij de start van het seizoen, wordt winkelmateriaal (info- en receptenfolders en winkelaffiches) verstuurd naar de visverkooppunten. Professionele chefs kunnen meedingen naar de titel van Viskok van het Jaar, waarvan traditioneel de uitreiking plaatsvindt in november tijdens Horeca Expo.

AS4-PROJECTEN

As4-projecten zijn meerjarige projecten in samenwerking met de Provincie West-Vlaanderen, de Vlaamse overheid, EVF en SDVO, die aansluiten op de globale promotiestrategie.

Vi(s)trine

Met het As4-project Vi(s)trine wil VLAM de zichtbaarheid van de seizoensvis van de maand in het **verkooppunt** nog extra verhogen. Bovendien wil VLAM de lokale visspecialzaak handige marketinginstrumenten aanbieden.

Staan in 2015 op het programma: rechtstreeks contact met en feedback van de visspecialzaken en verdere uitbouw van visinfo.be, een website op maat van de visspecialzaken met digitale nieuwsbrief, actiefiches, workshops, en winkel-coaching.

In het project Vi(s)trine is eveneens personeel en werking voorzien om de andere As4-projecten te begeleiden in hun communicatie en dit af te stemmen op VLAM-communicatie waar nodig. Enkele As4-projecten die in 2015 verder lopen:

- **Valduvis:** valorisatie en tracerings van duurzame gevangen verse vis met het opstellen van een duurzaamheidsquotering per vissoort, visgebied en schip.
- **VISbeurs:** ontwikkeling van een visbeurs op maat van viskleinhandel/visgroothandel in maart 2015 met de bedoeling dit om de twee jaar te organiseren.
- **100%VIS:** via laagdrempelige workshops de kennis van de consument over onze vis en visproducten verhogen.
- **Promotie Vistrap:** de Vistrap in Oostende tot een dynamische plek uitbouwen met directe verkoop tussen producent en consument als uitgangspunt.
- **NorthSeaChefs:** chefs en vissers die samenwerken om ondergewaardeerde vissoorten en bijvangst te valoriseren.

- **A l'Ostendaise:** een programma om lokale seizoensvis meer op de menukaart te zetten in de horeca.
- **Fish2KnowB2B** en **Fish2Know II:** vishandel en horeca laten kennismaken met de kwaliteit en diversiteit in aanvoer in onze veiling.
- **Smartboek:** Het boek 'Hoe bereid ik vis' – bedoeld voor het **horeca-onderwijs** – wordt vertaald naar een digitaal platform en verrijkt met extra materiaal, dat nu via diverse kanalen (brochures, websites, folders, fiches, film...) wordt aangeboden. Het smartboek vertrekt van de bestaande lay-out van het gedrukte boek. In 2014 werd de Nederlandstalige versie gelanceerd op knooppunt.net en ter beschikking gesteld aan het horeca-onderwijs. In 2015 wordt het smartboek verder geüpdatet en wordt de Franstalige versie gefinaliseerd en gelanceerd op digiportail.be.

BUITENLAND

Seafood Expo Global is de **belangrijkste visvakbeurs wereldwijd**. De locatie in Brussel geeft onze visbedrijven extra voordelen in de contacten met de internationale handel. Tal van Vlaamse bedrijven zijn dan ook aanwezig op de beurs. De beursdeelname onder de VLAM-koepel 'Fresh fish from Flanders' is mogelijk dankzij de samenwerking met diverse partners: reders, veilingen, Stichting Duurzame Visserijontwikkeling, de Provincie West-Vlaanderen en de lokale overheden Nieuwpoort en Zeebrugge. Kwaliteit, vakmanschap en duurzame ontwikkelingen in de sector staan centraal in de contacten met de internationale handel. Naast de beursdeelname aan Seafood Expo Global worden i.s.m. FIT ook nieuwe initiatieven en opportuniteiten onderzocht.

Snelle broodpizza

INGREDIËNTEN (1 persoon)

2 bruine boterhammen van een rond brood | 4 plakjes rauwe ham |
olijfolie | oregano | enkele basilicumblaadjes | 6 el tomatensaus |
1 bolletje mozzarella | zwarte peper en grof zout

BEREIDING

Verhit een beetje olijfolie in een grote pan die onder de grill mag en bak hierin de boterhammen langs beide kanten goudbruin. Schik ze zo in de pan dat deze helemaal vol ligt en een bodem vormt.

Bestrijk met een dun laagje tomatensaus en strooi er gehakte oregano over.

Verdeel de plakjes mozzarella erover en breng op smaak met peper en zout.

Zet de pan even onder de grill tot de kaas begint te smelten.
Werk af met plakjes rauwe ham en basilicum.

SECTOR BAKKERIJ

“VLAM gaat op zoek naar de bakkerij van de toekomst.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- promotiefonds bakkerij – inkomsten 2015	1.360.000	- generieke campagne 'Vers van de bakker'	1.190.000
- financiële opbrengsten	6.000	- achterbancommunicatie	7.500
- andere inkomsten	14.000	- Lokale Marketing personeel en werking	52.000
		- B2B-programma	36.000
		- B2B-projectmanagement	37.000
		- promotie brood	20.000
		- private sectorinitiatieven	12.000
		- marktonderzoek	10.000
		- pr-acties	7.000
		- werkingskosten	25.000
		- inningskosten	3.000
TOTAAL	1.380.000	TOTAAL	1.380.000

TOELICHTING

BAKKERIJ VAN DE TOEKOMST

Om de daling van het marktaandeel van de bakker tegen te gaan, stellen een werkgroep van Bakkers Vlaanderen en VLAM samen een langetermijnstrategie over de 'Bakkerij van de toekomst' op. In het voorjaar van 2015 wordt het operationeel plan uitgerold.

VLAM wil het **imago** van de bakker als hét aankoopkanaal voor brood en gebak ondersteunen zodat de **Vlaming goesting** krijgt in brood en gebak van hun warme bakker. Daarom dringt een nieuwe (vervolg)campagne zich op. De bakker extra in de kijker zetten is de boodschap. De invalshoek zal duidelijker worden naarmate de oefening over de toekomstvisie van de bakker vordert.

Naast tv als impactvol kanaal is een mix van andere media anno 2015 onmisbaar geworden om onze boodschap te brengen naar een breed publiek.

Ook in de bakkerswinkel is de campagne zichtbaar met promotiemateriaal en klantenacties. Doelstelling is de klantentrouw te bewaken - 33% van de trouwe klanten zorgen immers voor 86% van de omzet.

Daarnaast zal VLAM alles op alles zetten om de consument, de pers én de klanten correcte **gezondheidsinformatie** te geven over brood. Folders en schermklare presentaties over het belang van brood in een evenwichtige voeding worden geïntegreerd in de campagne.

ONDERSTEUNEN MARKETINGBELEID

Het **B2B-kenniscentrum** heeft als doel een inspirator te blijven voor de ambachtelijke bakker. Het aanbod is instapklaar, concreet en laagdrempelig. Het onderzoek rond de 'Bakkerij van de toekomst' vraagt snelheid en flexibiliteit van het kennisteam om zo in te spelen op mogelijke opstart en implementaties van het project.

Het huidige aanbod blijft daarom behouden en wordt verder gepromoot. Op de website www.bakkersinfo.be, de nieuwsbrief Krwassant, artikels in vakbladen en natuurlijk de Facebook-pagina vindt de bakker tips, handleidingen en inspiratie waarmee hij zijn winkelverkoop kan stimuleren. Projecten op maat van de bakker zoals de winkelcoach, de mystery shopper, workshops, en het geüpdatete online klantentevredenheidsonderzoek blijven de sterkhouders van het programma. Daarnaast is de één-op-één-service van het team onmisbaar in de ondersteuning van het marketingbeleid van de bakker.

WAT ZEGT DE CONSUMENT?

'Je klanten kennen is de basis van succes'. VLAM helpt de bakker hierbij door voortdurend te onderzoeken wat de wensen van de consument precies zijn. Aan de hand van interviews en boodschappenlijstjes peilt VLAM naar de interesses van de klant. Deze informatie wordt continu gedeeld met de bakkers via diverse kanalen. Aansluitend reikt VLAM tips aan hoe de bakker slagvaardig kan zijn en blijven.

Bio- rabarbersorbet

INGREDIËNTEN (4 personen)

500 g rabarber in stukjes | 200 g rietsuiker | 1 tl roze peperbessen,
optioneel | sap van 1 citroen | extra : aardbeien

BEREIDING

Stoof de rabarber met de suiker en de peperbessen gaar op een laag vuur.
Laat afkoelen. Voeg het citroensap toe en mix fijn in de keukenmachine.

Doe de coulis in de ijsmachine en draai tot ijs. Of giet de coulis in een
ijsblokjesvorm en laat bevriezen. Mix de ijsblokjes kort en krachtig
in de keukenmachine.

Serveer met aardbeien.

Recept: biokok Debby De Mangelaere

SECTOR
BIOLOGISCHE
PRODUCTEN

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- promotiefonds – inkomsten 2015	200.000	- EU-campagne bioproducten	550.000
- overdracht promotiefondsen sectoren	25.000	- eigen acties aansluitend op de EU-campagne	150.000
- bestemde subsidie Vlaamse overheid – aandeel bioproducten	46.000	- acties buiten EU-campagne	20.000
- projectsubsidie Vlaamse overheid	26.500	- werkings- en inningskosten	5.000
- EU-cofinanciering	225.000	TOTAAL	725.000
- afname sectoraal reservefonds	202.500		
TOTAAL	725.000		

TOELICHTING

In de loop van 2014 werd er bij de EU een voorstel ingediend voor de promotie van bioproducten op de inlandse markt. Recent werd de goedkeuring van het programma bevestigd. De uitvoering van het programma, dat over drie jaar loopt, zal begin 2015 starten.

STRATEGIE

Bio is enorm gegroeid. Het is een volwaardig voedings-alternatief geworden. Tegenwoordig vindt men van zowat alle gangbare producten wel een **bioversie**. Ook steeds meer verwerkte producten zoals pralines, confituur of softdrinks hebben een biovariant.

Ook de distributie van bio is gegroeid. In bijna alle winkels is bio te verkrijgen. Toch beseft de consument dit te weinig. Met de nieuwe campagne wil VLAM mensen op een nieuwe manier naar bio laten kijken en de verouderde denkpatronen doorbreken. We serveren bio als toegankelijk en alledaags. Daarom kiezen we voor een stijlbreuk: niet belerend, niet elitair en niet moraliserend. **Bio is toegankelijk voor iedereen, en voor dagelijks gebruik.**

Doelgroep van de campagne zijn de medium en heavy buyers. Zij zijn al goed op de hoogte van de voordelen van bio maar toch blijft de consumptie beperkt.

MEDIASTRATEGIE

Er wordt gekozen voor **radio** als hoofdmedium. Radio is namelijk alomtegenwoordig, betaalbaar, selectief en biedt ruime creatieve mogelijkheden. Aanvullend wordt er gekozen voor visuele media om de bekendheid van het biologo te vergroten, met print en posters op het winkelpunt. Aanwezigheid op het winkelpunt is impactvol en selectief en heeft invloed op de aankoopbeslissing.

VLAM wil de consument tonen hoe **alledaags** bio wel is. Daarom kiest VLAM voor locaties waar veel mensen zijn. Als activatiemedium wordt gekozen voor aanwezigheid op **populaire events** (o.a. Gentse feesten) en worden de sociale media en pr ingeschakeld om dit te versterken.

Tartaar van witblauw dubbeldoelrunderen, siroop van Oude Geuze, gepickelde groenten

INGREDIËNTEN (4 personen)

200 g filet pur van witblauw dubbeldoelrunderen | 1 flesje Oude Geuze | 1 gesnipperde sjalot | 2 el Leuvense mosterd | 2 eidooiers | bieslook | tabasco | Engelse saus | een halve bloemkool | 1 verse augurk | kurkuma | wijnazijn | 125 g kandijnsuiker

BEREIDING

Snijd het vlees in tartaar. Meng het vlees met de fijngesnipperde sjalot, gehakte bieslook, 1 el mosterd, eidooiers, tabasco en Engelse saus. Kruid met peper en zout. Meng alles goed door elkaar en plaats de tartaar in de ijskast.

Blancheer de bloemkool en verfris onmiddellijk in ijskoud water. Haal de groente uit elkaar in kleine roosjes. Snijd de augurk in brunoise en meng met de bloemkool. Voeg gehakte bieslook en sjalot toe.

Meng het bier met de suiker en laat koken tot een lichte siroop. Kruid de groenten, voeg kurkuma en mosterd toe. Verwarm de azijn met het geuzebier en giet deze vloeistof over de groenteblokjes.

Serveer de tartaar met 'Pont Neuf' aardappelen (dikke frieten) en een glas Oude Geuze.

Recept: Chef Stef Vervoort van restaurant Zarza

SECTOR
STREEK-
PRODUCTEN

“Vlaanderen telt al 11 Europees erkende streekproducten.”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- bestemde subsidie Vlaamse overheid – aandeel streekproducten	46.000	- communicatie 'Streekproducten' media	236.000
- subsidie Vlaams Steunpunt Streekproducten (Vlaamse overheid)	72.000	andere acties	16.000
- licenties 'Erkend Vlaams streekproduct' – bijdragen 2015	70.000	- werkingskosten	4.000
- afname sectoraal reservefonds	52.000	TOTAAL	240.000
TOTAAL	240.000		

TOELICHTING

B2C

De **tv-spot** voor streekproduct.be werd gesmaakt en zal in 2015 opnieuw ingezet worden om de bekendheid van het logo nog te laten toenemen bij de kerndoelgroep (leeftijd 35-54). De campagne zal lopen in februari, een campagne-luwe periode, en in december, de cadeautjesperiode, op de zenders één, Canvas en enkele kleine zenders die aansluiten bij de doelgroep.

De tv-campagne wordt het hele jaar door ondersteund door google ads. Deze ads zorgen voor kwalitatieve bezoekers, die langer op de website blijven.

De site www.streekproduct.be blijft de sterkhouders binnen de communicatie. Alle informatie zoals nieuwe erkenningen, de start van seizoenproducten, activiteiten met licentiehouders... worden hier gecentraliseerd en via nieuwsbrieven verder verspreid. Recepten met traditionele streekproducten zijn een mooie aanvulling en inspireren zowel abonnees als nieuwe bezoekers.

B2B

Producenten blijven hun weg vinden naar het **Steunpunt Streekproducten**, wat de jaarlijkse groei van het aantal licentiehouders verklaart. Het Steunpunt Streekproducten stimuleert en begeleidt nieuwe aanvragen, zowel de aan-

vragen tot erkenning als Vlaams streekproduct, als deze voor een Europese erkenning (BOB, BGA of GTS). De organisaties die in de sectorgroep vertegenwoordigd zijn, zijn vragende partij om het productengamma uit te breiden met meer landbouwproducten, bieren en gebak.

Voor de erkenning als Vlaams streekproduct speelt de **Beoordelingscommissie** een cruciale rol, zij het een adviserende rol; de eindbeslissing ligt bij de sectorgroep. In 2014 werden 18 nieuwe producten erkend, wat het totaal aantal erkende Vlaamse streekproducten op **178** brengt.

Wat Europese erkenningen betreft, wordt nog in 2014 de definitieve bevestiging van de erkenning van Potjesvlees uit West-Vlaanderen en de Vlaamse laurier als BGA verwacht, wat het totaal van Europees erkende streekproducten voor Vlaanderen op 11 brengt.

Het Steunpunt Streekproducten blijft ook het belang van het gebruik van de labels streekproduct.be en de Europese labels BOB/BGA/GTS op het product benadrukken. **Labeling** is dan ook een steeds terugkerend thema op het jaarlijkse producentenevent.

Sorbet van Vlaams roodbruin bier met Vlaamse grijze garnaal

INGREDIËNTEN (8 hapjes)

1 dl water | 60 g griessuiker | sap van 1/2 citroen | 25 cl Rodenbach Grand Cru | 6 Coeur de Boeuf tomaten | bieslook | basilicum | 2 el koud geperste olijfolie | sap van 1/2 limoen | peper en zout | 250 g grijze garnalen

BEREIDING

Breng het water samen met de suiker aan de kook tot de suiker is opgelost. Voeg het bier en citroensap toe en laat afkoelen. Doe dit mengsel in de ijs-machine volgens de instructies van de machine en draai een sorbet. Bewaar in de vriezer.

Snipper de bieslook en een deel van de basilicumblaadjes fijn. Pel de tomaten en verwijder de zaadjes. Snijd ze in kleine blokjes. Voeg de bieslook- en basilicumsnippers samen met de tomaatblokjes, roer er de olijfolie en het limoensap onder en breng op smaak met peper en zout. Laat gedurende 15 minuten marineren. Pel de garnalen.

Doe wat van het tomatenmengsel op een bord en leg er een quenelle van de Rodenbach-sorbet op. Bestrooi met de grijze garnalen en werk af met wat basilicumblaadjes, bieslook en een draai van de pepermolen.

Recept: hobbykoks Lieve en Thomas, www.filet-pur.be

SECTOR
BIER

“Een Belgisch
bier kan perfect
bij het eten”

BEGROTING 2015

FINANCIERING	EURO	PROGRAMMA	EURO
- bijdragen Belgische Brouwerijfederatie	600.000	- generieke campagne 'Belgische bieren'	580.000
		- marktonderzoek	8.000
		- werkingskosten VLAM	12.000
TOTAAL	600.000	TOTAAL	600.000

TOELICHTING

In 2013 nam de Belgische Brouwersfederatie contact op met VLAM om gezamenlijk een campagne voor Belgische bieren op te zetten. De federatie kwam bij VLAM terecht omwille van de bij VLAM aanwezige knowhow inzake generieke promotievoering.

FIER OP ONS BIER

De nationale 'Fier op ons Bier'-campagne heeft in 2014 een veelbelovende start gemaakt. Heel wat Belgen werden bereikt met de boodschap. De campagne heeft zijn effectiviteit niet gemist en de emotie die de campagne oproept heeft een voldoende sterke impact om op verder te bouwen. Voor 2015 wordt er vanuit de Belgische Brouwersfederatie een budget van 600.000 euro uitgetrokken voor de voortzetting van de in 2014 opgestarte campagne.

52 % van de Belgische bevolking is nu meer trots op Belgische bieren en 36% meer mensen hebben na het zien van de campagne de intentie om een Belgisch bier in plaats van een fles wijn mee te brengen naar een feestje. Deze emotionele perceptie van de campagne, die succesvol werd gestart, is de basis waarop in 2015 wordt voortgebouwd: een **nationale biertrots via internationale complimenten**. Naast tv als impactvol kanaal is een mix van andere media anno 2015 onmisbaar geworden voor de verspreiding van onze boodschap. Het Facebook-platform blijft een sterkhouder van de campagne in de sociale media.

Het **Belgian Beerweekend** – geroemd in binnen- en buitenland – is een uiting van de merkbeleving en zal sterker gelinkt worden aan de 'Fier op ons Bier'-campagne. Een Belgisch bier is helemaal niet banaal en kan perfect geserveerd worden bij het eten of tijdens sociale gelegenheden, daarom zal het stijlvolle karakter van bier onder de aandacht worden gebracht.

Verder zal de focus van de campagne wat meer verlegd worden naar **vrouwen**. De volgende editie van vrouwendag (8 maart) zal op Belgische wijze gevierd worden: met een heerlijk Belgisch bier. Zo zal **Apero National** een activerend moment zijn om met vriend(inn)en te genieten van Belgische bieren en deze te ontdekken. Op die manier wordt ook de link gelegd met de campagne van de Europese brouwersfederaties: 'Love beer', die bier vooral bij het vrouwelijk deel van de bevolking toe wil promoten.

Een **content platform** ten slotte draagt bij tot het snel terugvinden van alle (campagne)informatie over Belgisch bier op één plaats: informatie over de hop en andere natuurlijke ingrediënten van bier, food pairing met bier, (sociale) momenten waar onze bijzondere bieren een plaats verdienen... Met dit platform willen de Belgische bieren uit de schaduw treden van de wijnen, cava's en prosecco's.

De verdere concrete uitwerking van de biercampagne 2015 zal in het najaar van 2014 gebeuren.

CONTACT

VLAM

Vlaams Centrum voor Agro- en
Visserijmarketing vzw

www.vlam.be

VLAM – hoofdkantoor

Koning Albert II-laan 35 bus 50
B-1030 Brussel

T +32 2 552 80 11

F +32 2 552 80 01

vlam@vlam.be

VLAM – Duitsland

Cäcilienstrasse 46

D-50667 Köln

T +49 221 25 48 57

F +49 221 25 36 01

vlam.belg.agrar@online.de

VLAM – Frankrijk

6. rue Euler

F-75008 Paris

T +33 1 56 89 14 68

F +33 1 56 89 14 69

vlam.paris@wanadoo.fr

