

© JAN VAN BAVEL

WAT IS MARKETING?

Marketing is voor veel land- en tuinbouwers een ver-van-mijn-bedshow. Maar het belang van de rechtstreekse verkoop aan de consument neemt voor veel bedrijven toe, zeker als ze een hoefwinkel en/of -logies hebben. Een grondig marketingplan kan je dan helpen om een duurzame afzet te creëren. – *Veerle Serpieters, Innovatieconsulent*

Als je het woord 'marketing' hoort, denk je wellicht meteen aan het verkopen van producten. Marketing staat echter voor een waaier aan activiteiten: een marktonderzoek uitvoeren, een merk ontwikkelen, het productaanbod bepalen, over je bedrijf en je producten communiceren via allerlei kanalen (advertenties in publicaties, website, sociale media ...), promotie voeren, het prijsbeleid bepalen ... én uiteraard ook het verkopen van producten. De *American Marketing Association* gebruikt volgende definitie: 'Marketing is het plannen en uitvoeren van het concept, de prijsstelling, promotie en distributie van ideeën, goederen en diensten om uitwisselingen tot stand te brengen die doelstellingen van individuen en organisaties vervullen'. Marketing kan dus worden toegepast op

goederen (zoals het verkopen van melk), diensten (de mogelijkheid om melk aan huis te leveren) en ideeën (de focus leggen op de versheid van de melk). De kern van marketing is echter het opbouwen van klantenrelaties, waarbij je een bepaalde

.....
De kern van marketing is het opbouwen van klantenrelaties.
.....

waarde aan een klant geeft en hem tevreden stelt. De waarde van een product kan voor elke klant verschillend zijn en afhangen van de situatie waarin hij zich bevindt. Zo heeft hij meer aan een paraplu als het regent, dan wanneer het droog is.

Behoeften en wensen

Voor je met marketing (en dus het opbouwen van klantenrelaties) kunt beginnen, is het belangrijk dat je de behoeften en wensen van klanten doorgrondt (figuur 1). De markt bestaat uit een groep van bestaande én potentiële afnemers van je product. Omdat niet iedereen dezelfde behoeften en wensen heeft, moet je als 'marketeer' je markt opdelen in aparte groepen van afnemers. Mik je bijvoorbeeld op milieubewuste jonge gezinnen of wil je vooral leveren aan ouderen die minder mobiel zijn? Verschillende groepen zoeken mogelijk naar diverse producten.

Segmentatie

Er zijn allerlei manieren om de markt in groepen op te delen of te segmenteren:

geografisch (bijvoorbeeld je richten op je dorp of je provincie), volgens leeftijd (appels voor kinderen of voor volwassenen), geslacht (vrouwen- en mannenbladen), gezinsgrootte (melkflessen van 0,5 of 2 l), gedrag (niet-gebruiker, vroegere, potentiële, eenmalige of regelmatige gebruiker) of persoonlijkheid (liefhebber van klassieke of rockmuziek).

Demografische criteria (leeftijd, geslacht, gezinsgrootte, inkomen, beroep ...) worden het meest gebruikt om segmenten te bepalen, omdat behoeften daar vaak mee samenhangen. Maar meestal zal je verschillende criteria samen hanteren om een segment te bepalen.

Zodra je de mogelijke segmenten bepaalde, moet je de aantrekkelijkheid van elk ervan evalueren. Op basis daarvan kies je de doelmarkt waarop je je wil richten. Wat is de groep van klanten met gelijke

bereiken via Facebook, terwijl ouderen eerder een papieren nieuwsbrief verkiezen.

Daarna moet je nog bepalen hoe je je product wil 'verkoop'. Hierbij ga je na waarom een klant jouw product koopt en niet dat van een ander. Wat zijn de belangrijkste eigenschappen van je product, vergeleken met die van de concurrentie? Wat maakt jouw product uniek? Wat is jouw unieke verkoopsargument?

Productlevenscyclus

Elk product doorloopt een bepaalde levenscyclus. In de introductiefase wordt een product voor de eerste maal naar de markt gebracht. Hierbij is het belangrijk om de klant bewust te maken van je product en duidelijk te communiceren over de voordelen ervan. De duur van deze fase

als het een succes wordt, zullen er ook meer concurrenten op de markt komen. In deze fase moet je de merktrouwheid vergroten. In de volwassenfase is de groei minder steil en neemt hij zelfs mogelijk af. De meeste potentiële kopers hebben jouw product dan al geaccepteerd en gekocht. Op dat moment moet je herhaalaankopen promoten, door te werken met veranderingen in prijs en promotie. Hierdoor vermijd je dat je product in de neergangfase terecht komt. Coca-Cola is een typisch voorbeeld van een product dat in de volwassenfase zit en voortdurend promotie voert om herhaalaankopen te stimuleren. De laatste fase is de neergangfase: hier zijn er geen klanten meer die je product willen kopen en/of gaan ze op zoek naar gelijkaardige producten. Het verloop van de cyclus kan verschillen van product tot product, waarbij bepaalde fases langer of korter duren. Zo kan een product al verdwijnen na de introductiefase, als blijkt dat het niet aanslaat, of kan het na een herlancering aan een tweede groeileven beginnen.

Marketingmix

Op basis van je doelmarkt en de positie in de productlevenscyclus bepaal je de marketingmix van je product. Dat is een serie van instrumenten die je als bedrijf kunt combineren om de gewenste reactie bij je doelklanten te bereiken. Het is alles wat je als bedrijf kan doen om de vraag naar je producten te beïnvloeden. De marketingmix wordt vaak ook voorgesteld als 'de 4 P's': product, prijs, plaats en promotie. Elk onderdeel omvat een waaier aan marketinginstrumenten (figuur 2).

Op de volgende pagina's gaan we dieper in op de aspecten promotie en prijs. Dit is nog maar een topje van de 'marketing-ijsberg'. Hopelijk kan het je inspireren om vanuit een marketingoogpunt eens na te denken over je bedrijf en producten. ■

Figuur 1 Behoeften en wensen van klanten doorgronden - Bron: Innovatiesteunpunt

Figuur 2 De marketingmix van je product - Bron: Innovatiesteunpunt

behoeften en/of eigenschappen, waarop je je als bedrijf focust? Elke doelgroep vraagt een specifieke marketingaanpak. Zo kun je jonge gezinnen misschien het makkelijkst

zal afhangen van de vraag hoe onbekend je product is. In de tweede fase, de groeifase, accepteren de klanten het product en kopen meer mensen het. Maar

COMMUNICEREN MET IMPACT

Producten verkopen zichzelf niet en bedrijven vinden de weg naar de consument niet zonder enige inspanning rond communicatie of promotie. Kies voor de juiste kanalen. Zelfs met een klein budget kan je een maximale impact realiseren.

– Stijn Smet, Innovatieconsulent

Of je nu zelf je producten verkoopt of je houdt je omgeving graag op de hoogte van je activiteiten, een juiste keuze van een professioneel en doelgericht kanaal bepaalt de effectiviteit van je communicatie. Zoek daarom uit hoe je beter kan scoren met je huidige middelen én bekijk welke onbenutte kanalen jouw communicatie verder kunnen versterken.

De eerste indruk

Elke nieuwe kennismaking gaat gepaard met een onmiddellijk waardeoordeel. Zorg er daarom voor dat je communicatie op punt staat voor je jezelf gaat promoten. Een degelijke afstemming tussen je promotiemiddelen en een consequente huisstijl is hierbij essentieel. Maar wat is een huisstijl en hoe bepaal je die? Een huisstijl is het geheel van visuele herkenningpunten die je bedrijf een bepaalde identiteit geven: de naam van je bedrijf, het logo, onderschrift of 'baseline' (zoals

'Trouw aan land- en tuinbouw' bij Boerenbond), lettertype, kleurgebruik, fotografie-stijl ... Deze identiteit of uitstraling van je bedrijf moet samenvallen met je bedrijfsstrategie, doelgroepkeuze, prijsbeleid ...

.....
Kwaliteit en service zijn geen sterke verkoopargumenten. Het is de basis.
.....

De juiste consument moet zich aangetrokken voelen om jouw communicatie te bekijken. Voor hem of haar moet het in één oogopslag duidelijk zijn wat je bedrijf of product uniek maakt. Zoek uit wie je preferentiële klanten zijn en hoe je hen bereikt. Pas wanneer je die aspecten op orde hebt, kan je materiaal beginnen te ontwikkelen.

Jouw UVA

In promotionele communicatie is een uniek verkoopargument (UVA) onmisbaar. Het bepaalt waarom een consument jouw product aanschaft en niet dat van een concurrent. Argumenten als lekker, gezond, kwalitatief ... komen vaak terug en vormen daarom geen al te beste UVA's. Wees kritisch bij de zoektocht naar jouw UVA en probeer te kijken vanuit de ogen van de consument. Kijk verder dan producteigenschappen, zoek naar welke behoeften je bij hem wil bevredigen. Betere argumenten zijn: hypervers, zonder toegevoegde suikers, gezelligheid troef, van lokale boeren ... Ook de manier waarop je deze UVA communiceert, kan deel uitmaken van je marketingstrategie. Wees dus niet bang om dit ludiek of creatief aan te pakken. Afhankelijk van jouw product- of bedrijfslevenscyclus is het belangrijk om in je communicatie voldoende aandacht te

besteden aan het promoten van deze UVA.

Online raak schieten

Voor veel bedrijven is een website onontbeerlijk. Die kan veel achtergrondinformatie over je bedrijf bevatten; je kan hem ook de klok rond raadplegen. Zorg daarom zeker voor een professionele, gestructureerde lay-out. Daarnaast verhoogt een contact- of bestelmogelijkheid het klantengemak van je bezoeker. Een tweede reden waarom een website intussen zo belangrijk is geworden: de consument zoekt zijn informatie eerst via het internet of een zoekrobot (in België werken we bijna uitsluitend met Google). Hoog scoren in de zoekresultaten van deze zoekrobot is dan ook essentieel. Dat kan via een gratis zoekmachine-optimalisatie of een betaalde zoekmachine-advertentie. Ga na welke zoekwoorden mensen gebruiken om je website te vinden en welke alternatieve trefwoorden ze gebruiken; pas je html-code aan voor

stellen je in staat om nauw contact te onderhouden met je (eind)klant. Bovendien is het geheel gratis en kan je bijzonder doelgericht adverteren. Zulke advertenties kosten niet veel en kan je gemakkelijk zelf maken. Daar staat tegenover dat je vaak veel tijd investeert in dit kanaal voor het iets opbrengt. Bekijk het dan ook best als een aanvullend kanaal als je het contact met je klanten of buurt hoog in het vaandel draagt.

Papier is koning

Ondanks de opkomst van online communicatie blijft drukwerk (flyers, folders, brochures, advertenties, nieuwsbrieven ...) erg populair. Hier gelden dezelfde principes. Communiceer helder en duidelijk over je UVA in je huisstijl, vermijd te veel tekst en gebruik aansprekende, professionele foto's. Een productfoto is best goed belicht, haarscherp en vrij van een storende achtergrond. Hij moet de lezer doen likkebaarden om het uit te proberen. Speel in op emoties en schaa

hij een appel kopen of iets gezonds dat zijn dorst lest? Wil hij yoghurt kopen of zoekt hij een evenwichtig ontbijt 'van dichtbij'? Vaak is het raadzaam om hier iemand met verstand van zaken bij te betrekken. Advertenties in streekbladen of doelgroep-specifieke bladen vormen soms ook een interessant kanaal, al lopen de prijzen hiervoor sterk uiteen. Een belangrijk aspect bij adverteren in gedrukte pers of online is het inbouwen van herhaling. Wees dus niet gierig als je begint te investeren in dit medium, maar herhaal je advertentie meermaals en bedenk dat een advertentie mét foto tot 6 keer meer bekeken wordt. Zorg er ook weer voor dat je huisstijl en UVA in één oogopslag of slagzin duidelijk is. Bouw tot slot een actie-element in of geef een bepaalde actieprijs of korting mee. Voor brochures, folders en flyers werk je best samen met een drukker. Op het internet vind je vele leveranciers met erg voordelige tarieven; neem hier dan ook even tijd voor. Bedrijven zoals BD of bpost

Consumenten beoordelen producten met hun emoties. Zorg ervoor dat ze beginnen te likkebaarden. Een gewoon glas melk **1** spreekt minder aan dan een geanimeerde foto **2**.

maximale vindbaarheid en analyseer je websitebezoekers via gratis tools zoals Google Adwords en Google Analytics. Aansluitend bij het onlinegebeuren hoort je aanwezigheid op sociale media zoals Facebook. Deze communicatiekanalen

je niet om je product aan te prijzen. Je zal verstedd staan van wat een beetje waternevel doet met je appel, of hoe smakelijk je yoghurt oogt als je er wat muesli en rode vruchten bijvoegt. Denk aan welke behoefte je wil vervullen bij de klant. Wil

bussen je drukwerk voor jou. Probeer ook steeds de impact van je acties te meten. Enkel zo kom je echt te weten waarmee je je doelgroep overtuigt. ■

BEPAAAL DE JUISTE PRIJS

Prijzetting is een uiterst belangrijk aspect in de marketingmix van je product(en). Een doordachte prijsstrategie steunt op enkele basisprincipes die je heel wat kunnen opleveren. – *Stijn Smet, Innovatieconsulent*

Het bepalen van de juiste prijs voor je product(en) is deels wetenschap en deels kunst. Een prijs helpt mensen beslissen die op zoek zijn naar een bepaald type product. Sommigen zoeken de smaakvolste en exclusiefste producten, anderen winkelen graag budgetvriendelijk. In de winkel vergelijkt de consument het productgamma om te beslissen, al kennen veel mensen de prijs van een product niet als ze geen referentie hebben.

Succesvolle presentatie

Als je de kans krijgt om je product(en) aan te prijzen, neem dan de tijd om de waarde ervan toe te lichten. Dit zal de koper overtuigen dat je een eerlijke prijs vraagt. Gebruik dit ook in prijsonderhandelingen,

vooral eer je overgaat tot het geven van kortingen. Verlang voor elke korting een zeker engagement in afnamehoeveelheid, betalingszekerheid, langetermijnovereenkomsten ... Zorg er verder voor dat je een goed-beter-bestgamma kan voorleggen.

.....
Consumenten kiezen emotioneel. Verkopen is grotendeels psychologie.
.....

Dat helpt de koper beslissen en maakt het je mogelijk om de verkoop wat te sturen. Alhoewel het 'beste' product (bijvoorbeeld een fictief product zoals de Chevronette,

een eerste keus geitenkaasje met zwarte-woudham) niet zo vaak zal worden gekozen, is je marge op dit product hoog en helpt het je andere producten verkopen. Probeer je producten in de winkel strategisch te plaatsen. Zo lijkt een product goedkoper en aantrekkelijker als het omgeven wordt door duurdere producten. Bied je producten indien mogelijk samen aan in een pakketje of een korf. De consumenten kent nooit de prijzen van alle afzonderlijke producten, waardoor zijn prijsoordeel vervaagt. Hij koopt het pakket vanuit een zeker gemak, terwijl jij een grotere marge kan realiseren.

Laat de cijfers spreken

Denk ook aan de wet van de grote getallen. Op een product van 10 euro krijgt de consument liever 50% korting dan 5 euro, terwijl de uiteindelijke verkoopprijs dezelfde blijft. Daarnaast kijkt hij naar prijzen eindigend op een 9 als 'promodeal' en eindigend op een 5 als een 'waardeprijs' met een goede prijs-kwaliteitsverhouding. Als het kan, laat je best het euroteken weg in je prijsnotering en schrijf je prijzen zoals '10,-'. Laat mensen ook kiezen uit een oneven aantal producten in je gamma. Marketingonderzoek wijst uit dat mensen makkelijker een product kiezen uit 3 dan 4 soorten in een productgamma.

Concurreer nooit met supermarkten qua prijs, maar probeer je los te koppelen door andere en exclusievere producten aan te bieden. Heb je zelf weinig of geen invloed op de prijs? Zit je gewrongen met de supermarktprijzen? Probeer ervoor te zorgen dat je een meerwaarde creëert die een hogere prijs voor jouw product verantwoordt en ga opnieuw onderhandelen. Zonder beslissingsmacht word je al snel een speelbal van de supermarkten en komt jouw succesvol bedrijf op de helling te staan. ■

Twee fictieve prijsnoteringen bij een product: 1 met 50% korting, 2 met 1 euro korting. Het resultaat in deze voorbeelden is hetzelfde, maar de consument zal sneller geneigd zijn naar het product met een percentagekorting te grijpen.

© BASIEL DE JASSELAIR

ACTIEF IN B2B- OF B2C-MARKT?

De meeste land- en tuinbouwbedrijven leveren hun producten en/of diensten niet rechtstreeks aan de consument. Ze worden verkocht aan een tussenschakel in de keten. In dit geval spreken we van een business-to-businessmarkt (B2B-markt). – *Veerle Serpieters, Innovatieconsulent*

Verkoop je je product(en) rechtstreeks aan de consument, dan spreken we over een business-to-consumermarkt (B2C). Maar als de aankoopbeslissing wordt genomen door een ander commercieel bedrijf, dan hebben we het over een B2B-markt; bijvoorbeeld als je wortelen levert aan een distributieketen (die ze verkoopt aan de consument) of aan een bedrijf dat ze verder verwerkt in puree.

Verschil tussen B2C en B2B

Op beide markten heb je te maken met mensen die de rol van afnemer vervullen en een aankoopbeslissing nemen om behoeften te bevredigen. In beide gevallen moet je dus ook je marketingmix opstellen en bepalen welk product je levert, welke

.....
Actief zijn in een B2B-markt is geen excuus om niet met marketing bezig te zijn.

prijs je ervoor vraagt, waar je het product verkoopt en op hoe je communiceert. Ook in een B2B-markt moet je voortdurend inspanningen doen om je klanten te behouden en streven naar duurzame klantenrelaties. Via een tevredenheidsonderzoek kan je achterhalen wat de klant van je vindt en wat je eventueel beter zou kunnen doen.

Toch zijn er ook verschillen tussen beide markten. Zo bestaat de B2B-markt uit een

Figuur 1 Hulp bij het bepalen van wat jouw product uniek maakt

Wat maakt een product uniek	
Wij leveren ...	Hier beschrijf je in een paar woorden je dienst of product
Aan ...	Hier beschrijf je in een paar woorden je doelgroep
Die worstelen met ...	Hier beschrijf je in één zin het probleem dat zij hebben
Anders dan ...	Hier noem je een aantal concurrerende producten
Kan/is ons product ...	Hier noem je de belangrijkste onderscheidende product-eigenschappen

veel kleiner aantal, maar veel grotere afnemers. Een supermarktketen levert aan duizenden klanten, terwijl jij bijvoor-

beeld als vleesproducent maar een beperkt aantal afnemers hebt. Daarnaast is er in een B2B-context vaak een grote groep mensen betrokken bij de aankoopbeslissing. Zij hebben elk hun vragen en kunnen invloed uitoefenen om jouw product al dan niet aan te kopen. Daarbij komen vragen aan bod rond kwaliteit (Wat is de kwaliteit van je product en kun je het op een constant niveau leveren?), productie (Hoe ga je om met wettelijke reglementering rond hygiëne?; Kun je het hele jaar de verwachte hoeveelheid leveren?), logistiek (Hoe lever je het product aan?), financiën (Welke betalingstermijnen geef je?; Hoe ziet je financiële situatie eruit?) ...

Bovendien gebeurt de aankoop door daartoe opgeleide inkopers, die steeds op zoek zijn naar betere inkoopvoorwaarden. Jij moet daartegenover staan als een goed getrainde verkoper en onderhandelaar. Laat je hiervoor desnoods bijstaan. Zorg er met je communicatie voor dat je de mensen in het aankoopbedrijf 'raakt' en dat je goed aangeeft wat jou anders maakt dan de anderen. Veel land- en tuinbouwbedrijven geven aan dat ze de beste kwaliteit leveren, maar is dat wel een uniek verkoopargument (UVA)? Om aan de markt te mogen leveren, is een goede kwaliteit immers een primaire vereiste, net zoals het aanbieden van veilig voedsel. Als je niet in staat bent om je UVA te 'verkoppen', bestaat het risico dat je product anoniem in de markt blijft en dus aan een lagere prijs verkocht wordt. Het komt er dus op aan om actief aan de beeldvorming over je product en bedrijf te werken. ■

Heb je interesse om jouw prijzen eens tegen het licht te houden of je marketing en communicatie verder te professionaliseren? Neem dan contact op met het Innovatiesteunpunt via 016 28 61 20 of mail naar stijn.smet@innovatiesteunpunt.be.

DE KRACHT VAN EEN DOORDACHTTE HUISSTIJL

Akkerbouwbedrijf Van Elven Agra in het Antwerpse Veerle-Laakdal is een prima voorbeeld van hoe je je met een uitgekende huisstijl kan onderscheiden. Hun door striptekenaar Herr Seele in een artistiek jasje verpakte kwaliteitsproducten zijn een schot in de roos. – Jan Van Bavel

Vlakbij de bekende abdij van Averboden Stefaan en Nele Van Elven-Devoghel een prachtig akkerbouwbedrijf uit dat gespecialiseerd is in aardappelen en wortelen. Op een areaal van ongeveer 110 ha aardappelen verbouwen ze naast Bintje (goed voor een derde) ook rassen als Charlotte, Nicola, France-line, Challenger en Agria. Verder telen ze ook suikerbieten, tarwe en korrelmaïs. Het sympathieke koppel nam in 2006 het bedrijf over van Stefaans ouders Petrus en Yvonne. Die waren begin jaren 80 gestart met 25 ha akkerbouw (suikerbieten, graan en spruiten). "Eind jaren 80 begonnen ze

met de teelt van aardappelen, die toen nog in zakken van 25 kg verpakt en via thuisverkoop aangeboden werden", vertelt Stefaan. "Dat bleek aan te slaan en in de daaropvolgende jaren werd het areaal verder uitgebreid, op betere gronden in de streek van Landen. Mijn vader zette toen vooral product af bij Veiling Hoogstraten."

Nieuwe afzetkanalen

In 1994 kwam Stefaan bij in het bedrijf. Van bij het begin becommenterden Stefaan en Nele zich om de verkoop, terwijl Petrus vooral het veldwerk voor zijn rekening blijft nemen. Yvonne doet het huishouden en

springt af en toe bij in de hoevewinkel. "Stefaan startte met het prospecteren van nieuwe afzetmarkten om het klantenbestand uit te breiden en zo te werken aan een vaste afzet", gaat Nele verder. "Onze wortelen verkopen we aan groothandels. Intussen was ons aardappelareaal, mede door de investering in bewaarcapaciteit, fors uitgebreid. We investeerden ook in een eigen verpakkingsinstallatie en begonnen aardappelen te leveren aan plaatselijke Aveve- en andere tuincentra, gespecialiseerde groentewinkels en kleine supermarkten. We zorgen voor een constante kwaliteitsaanvoer en houden in onze prijszetting rekening met een mooie marge voor de winkelier. Enkele klanten vroegen gewassen aardappelen, liefst met een barcode op de verpakking, zodat die kon worden gescand. Ofwel gingen we daar niet in mee, maar verloren we die klanten, ofwel stemden we toe en moesten we bijkomend investeren."

Unieke verpakking

"We wilden al lang een eigen, opvallende verpakking om ons te onderscheiden van de vrij banale bulkverpakkingen van de groothandel. Maar voor een kleinverpaker zoals wij was dat een grote stap: op financieel vlak, maar ook qua ontwikkeling van een eigen, herkenbare huisstijl en prospectie. Op een marketingcursus in Peer hoorde ik het verhaal van iemand die

.....
Een goede visie hebben, blijft het allerbelangrijkste.

een studie had gemaakt over private labels in de diamantsector. Dat wilden wij ook doen: ons eigen, weliswaar kleinschalig private label maken. Via het Innovatiesteunpunt werd een concept gecreëerd bij Boerenbond & Landelijke Gilden | Grafische Producties. Frank Taillieu ontwierp een concept voor onze 6 aardappelzakken uit ons assortiment. Herr Seele, bekend van de strip Cowboy Henk in Humo, tekende een figuurtje dat verwijst naar de betere reclamecampagnes uit de jaren 50. Dankzij de frisse kleuren en grappige *touch* ogen die zeer hedendaags. We lieten ook professionele foto's van Herr Seele met onze verpakkingen maken, die we gebruiken voor een persbericht. We kregen toen veel pers aandacht en hebben

hem betaald voor het ongelimiteerde gebruik van zijn figuurtjes in onze huisstijl: op visitekaartjes, vrachtwagens, buitenreclame ... Dankzij die unieke verpakking konden we een meerwaarde voor ons product creëren. We hebben er niet meteen meer door verkocht, maar konden wel onze klanten behouden en hebben er veel naam bekendheid en kansen door gekregen."

Visie

"We willen altijd een meerwaarde aan onze producten geven en proberen een zo divers mogelijk samengestelde groep afnemers te hebben. We vinden het ook heel belangrijk dat je de eigenheid van je bedrijf kan behouden. We willen niet opgaan in de 'bulk' en zeker geen speelbal van de industrie worden. Maar dat betekent dat je enorm veel tijd in het

STEFAN EN NELE VAN ELVEN-DEVOGHEL

Gemeente: Veerle-Laakdal
 Leeftijd: Stefaan (40) en Nele (36)
 Specialisatie: aardappelen (6 variëteiten) en wortelen
 Website: www.vanelven.be

De unieke verpakking van hun aardappelen creëerde een meerwaarde.

Jenever en koffie

Zo gebruikten Stefaan en Nele in 2008 een figuurtje op hun aardappeljenever, die ze lieten distilleren uit hun aardappelen en wodka. De jenever opende de poort voor nieuwe initiatieven. "Zo stapten we eind 2009 in het streekproduct Kempencoffie: een combinatie van de ambachtelijke koffie van koffiebrandery Mokapi uit onze straat met onze jenever. Verder creëerde een restaurant uit Westerlo een Merodemenu met onder andere onze aardappelen en wortelen. Het zijn projecten die niet direct zorgen voor extra verkoop, maar wel herkenbaarheid en naam bekendheid met zich meebrengen. En dat rendeert zeker – soms onrechtstreeks – op termijn."

commercialiseren van je product steekt. Bij pieken in het veldwerk brengt dit een zekere druk met zich mee. De klanten gaan immers te allen tijde voor. Met de innovatieprijs die we in 2006 van het Innovatiesteunpunt kregen, ontwierpen we onze website. Intussen zetten we de eerste stappen in de sociale media, met een zeer beperkte bedrijfspagina op Facebook. We zijn overtuigd van de kracht van deze media, maar een echte boer is nu eenmaal liever met zijn product bezig en dat moet op de eerste plaats blijven komen ... ■

DE MARKETING MOET NOG BEGINNEN

Als je weet wat je wil, dan kan het snel gaan. In minder dan 6 maanden heeft Christophe Decaigny (33) het concept van PIGfijn uitgewerkt en vaste vorm gegeven. Dat gebeurde goed 5 jaar geleden. De tijd is rijp om het project te optimaliseren. Er zit nog meer in. – Luc Van Dijk

Christophe Decaigny heeft in 2004 het ouderlijk bedrijf met 200 zeugen overgenomen. Vandaag is het bedrijf gegroeid naar 350 zeugen en 1200 vleesvarkensplaatsen. “Ik heb de bedrijfsfilosofie van mijn vader geërfd”, zegt Christophe. “We proberen ons bedrijf zo uit te bouwen dat we voor belangrijke aspecten, bijvoorbeeld voor voeders en mest, minder afhankelijk zijn van derden. In de jaren 80 is mijn vader zich volledig gaan toelagen op de varkenshouderij als specialisatie. Op 20 ha land telen we korrelmaïs en graan als voeder voor de varkens. We hebben een mengvoederinstallatie waarmee we

het rantsoen voor de verscheidene diergroepen kunnen aanmaken. Die rantsoenen bestaan uit een eiwitkern die wordt aangevuld met CCM, tarwe, gerst

.....

Ik wilde een stap verder gaan, naar vlees met een verhaal.

.....

en deegwaren, al naargelang van de groep. Ik selecteer ook de fokzeugen op basis van de prestaties en de fokkerijgegevens, een eerste selectie net voor

het spenen, een tweede op de leeftijd van 6 maanden. Vorig jaar hebben we gekozen voor een andere lijn van Piétrainberen. Dat bleek een goede keuze, want we hebben varkens met nog minder buikvet en met meer vlees in de rug. Het streefdoel is een heel goed bekleed varken met een goede karkaskwaliteit (65% mager vlees). We hebben bij ons bedrijf ook een eigen mestverwerkingseenheid.”

Gegarandeerde oorsprong

“De beste biggen van het vrouwelijk geslacht – want die zetten iets minder vet aan – mest ik zelf af tot een gewicht van

ongeveer 115 kg. Voor de commercialisering werken wij al vele jaren samen met vleesgroothandel Mulier uit Sint-Eloois-Winkel. Mulier van zijn kant werkt alleen met onze varkens. Deze één op één relatie zette mij aan het denken. Het moest toch mogelijk zijn om daar commercieel meer mee te doen, om de kwaliteit van wat ik hier produceer nog beter in de verf te zetten. Ik wilde dus een stap verder gaan, naar vlees met een verhaal.

Voor mij is het werk niet af met het kweken van de dieren. Ik interesseer mij ook voor wat er verderop in de keten gebeurt. Een hoeveslagerij was een optie, maar dat is een heel tijdrovende bijkomende activiteit en vraagt een heel andere deskundigheid. Ik wou mij concentreren op wat ik het beste kan, namelijk varkens kweken en produceren voor de lokale markt.

Ik heb zelf wat zitten broeden hoe ik dat verder best zou aanpakken. Ik liet mij inspireren door de medewerkers van het Innovatiesteunpunt. En ik toetste een en ander af in de familie. Het was een 'creatieve nonkel' die al snel met de goede inval kwam om te werken met 'PIGfijn'. Dat staat voor met zorg geproduceerd varkensvlees van gegarandeerde oorsprong."

Voor wie van zuiver varkensvlees houdt

Ook groothandel Mulier stapte graag mee in dit verhaal. Erik Mulier heeft naast een groothandel ook een eigen beenhouwerij. Het werk wordt verzet door hemzelf, zijn echtgenote en zijn 2 zonen. "Het duurde niet lang of we hadden de eerste folders en de website gemaakt. Op amper 6 maanden tijd was het idee concreet geworden. 'Mijn' varkensvlees lag in de toonbank van een achttal beenhouwers in de streek. In een normale week verkopen die tussen 25 en 30 varkens. PIGfijn is jaarlijks goed voor tussen 1300 en 1500 varkens, dat is ongeveer de helft van de varkens die we op ons bedrijf zelf afmesten."

Groei

"De voorbije jaren waren zeker niet de gemakkelijkste. De crisis in de varkenssector raakt ook ons bedrijf. We hebben zwaar geïnvesteerd, onder andere in een kraamstal en een drachtstal. Ook de biggembatterij werd helemaal vernieuwd. Op enkele jaren tijd zijn we van 200 naar 350 zeugen gegaan. We hebben gewerkt

aan de kwaliteit. Uitbreiding was ook nodig om steeds over voldoende perfect afgemeste vrouwelijke varkens te kunnen beschikken om de afzet te kunnen bevoorraden. Vandaag komt het er in de eerste plaats op aan om goede technische cijfers te halen."

kwaliteit, want kwaliteit is op veel verschillende manieren te definiëren.

Ik beweer niet dat ik een exclusief varken kweek. Maar ik weet wel dat het vlees een gegarandeerde afkomst heeft, dat ik mijn werk zo goed mogelijk probeer te doen en dat ik een smakelijk stuk vlees produceer

© LUC VAN DIJCK

CHRISTOPHE DECAIGNY

Leeftijd: 33

Gemeente: Emelgem (Izegem)

Specialisatie: varkensfokbedrijf met 350 zeugen en 1200 vleesvarkensplaatsen, productie van eigen voeders. Een deel van de vleesvarkens wordt vermarkt onder het label 'PIGfijn'.

Website: www.pigfijn.be

PIGfijn staat voor met zorg geproduceerd varkensvlees van gegarandeerde oorsprong.

Het concept 'PIGfijn' uitdiepen

"Als het bedrijf helemaal op punt staat, kunnen we meer werk maken van PIGfijn. Met PIGfijn valt nog meer te doen. In zekere zin moet de marketing rond PIGfijn nog beginnen. We hebben nog niet alle mogelijkheden verkend. Het verhaal past ook in alles wat vandaag gebeurt rond de korte keten. We zien wel dat het concept PIGfijn de mensen aanspreekt. Want in een krimpende markt (van zelfstandige slagers) hebben we stand gehouden en de beenhouwers van het eerste uur zitten nog allen in het circuit. Maar het is tijd om de website en de folders te vernieuwen. We willen nog meer tegemoetkomen aan de smaak van onze klanten. Daarvoor moeten we eerst weten wat zij verstaan onder

waar de klant de normale prijs voor betaalt. En met dit verhaal wil ik naar buiten komen. De exclusieve samenwerking met vleesgroothandel Mulier heeft altijd al een meerprijs opgeleverd en door de samenwerking te formaliseren via het PIGfijn-label is zij alleen maar intenser geworden. Op die manier durven we hopen dat het mooie verhaal nog lang zal duren en nog beter zal worden." ■

© ERNA BEYERS

INSPELEN OP GEZONDHEID EN GEMAKKELIJKHEID

Met een gedreven team kweken, verpakken en verhandelen Paul en Petra Stoffels uit Rijkevorsel smaakvolle specialtytomaten. Ze spelen daarbij zeer bewust in op maatschappelijke trends als originaliteit, duurzaamheid, gezond en gemakkelijk voedsel. – *Jan Van Bavel*

Tomatenkwekerij Stoffels bestaat al 17 jaar en evolueerde in die tijd naar een van de meest moderne en toonaangevende tuinbouwbedrijven, dat tot de absolute Belgische en zelfs Europese top behoort. Het heeft ruim 10 ha kers-tomaten achter glas en zet zijn tomaten via Veiling Hoogstraten af in binnen- en buitenland, tot zelfs in Dubai. Het bedrijf telt meer dan 100 werknemers en heeft 2 bedrijfsleiders in dienst: Gert Aerts, de rechterhand van Paul, en teeltverantwoordelijke Pieter Stijnen. Paul, die ook ondervoorzitter is van de veiling, richtte zijn bedrijf op in 1995, een crisisjaar voor de tomatenteelt. Het was toen 2,2 ha groot en vooral gericht op de teelt van grote trostomaten. Dat bleek een groot succes

.....
Marketing is voortdurend inspelen op de behoeften van de consument.
.....

en het bedrijf breidde stelselmatig uit. “We zoeken steeds naar vernieuwing en trachten zo veel mogelijk in te spelen op de veranderende behoeften van de markt”, vertelt Petra, die eind vorig jaar haar job als wetenschappelijk diensthoofd van het Centrum voor Religieuze Kunst en Cultuur in Heverlee opgaf om haar man bij te staan bij de uitbouw van het bedrijf. Petra en Paul vullen elkaar perfect aan. Paul, die

afstudeerde als tuinbouwingenieur, pikt voortdurend nieuwe trends op bij zaad-firma’s en op beurzen. Petra legt zich vooral toe op de marketing van het bedrijf.

Van Sunstream tot Juanita

“In 2004 begonnen we de minipruim-tomaat Sunstream te telen. We proefden die op een beurs en vonden ze erg lekker, met een perfecte zoetzuurverhouding. Het is nu een van de meest succesvolle tomatenrassen, waarvoor we exclusiviteit voor België hebben. In 2008 verdubbelde ons bedrijf in omvang en brachten we het superzoete rode trostomaatje Juanita op de markt. Omdat het geen zin had om specialties voor de klok te brengen, verlieten we het kloksysteem, maar niet de

veiling. Die doet immers mee de bemiddeling en zorgt ook voor de logistiek. De aanpak van het vermarkten van specialties is heel anders dan die van een teler met uitsluitend standaardtomaten. De prijzen voor specialties worden bemiddeld en er worden contracten voor afgesloten. Dat maakt ons sterker in crisistijden, zoals bij de uitbraak van de EHEC-crisis. Juanita wordt net als onze andere tomaten milieubewust geteeld, maar aanvankelijk kregen we ze aan de straatstenen niet kwijt. We vroegen ons af hoe dat kwam, omdat onze kinderen Sebastian (12), Pieter (11) en Anna (6) en hun vriendjes er gek op waren."

Originale voltreffers

Paul en Petra voerden zelf een markt-onderzoek uit en besloten dat ze het als een product voor kinderen in de markt moesten zetten. "De prijs bleek het struikelblok: het werd verkocht op een schaalte met één trosje voor 2 à 3 euro. Toen ik rond sinterklaas de mandarijnenkistjes in de supermarkt zag, kreeg ik het idee om een kartonnen kistje van 1,25 kg Juanitakerstomaten in de markt te zetten

voor een scherpe prijs van maximum 5 euro. We overtuigden Veiling Hoogstraten van de slaagkansen van het product. Dat werd de Tomabox, een familieverpakking met een makkelijk mee te nemen plastic doosje voor 8 kerstomaatjes. De Tomabox werd een groot succes, mede dankzij alle inspanningen van de veiling. De plastic potjes werden een verzamelobject op school. We speelden daarop in en lieten ze in verschillende kleuren aanmaken."

Nog een succesvol concept is de trendy duoverpakking 2mates, waarbij gele en rode zoete snacktomaten als 'maatjes' bij elkaar zitten. "Ze zijn voorzien van een centrale scheurnaad, zodat je ze bij een feestje makkelijk op tafel kan zetten. Pieter bedacht de tekening voor de sticker op de verpakking, toen hij langs beide kanten van een tandenstoker een kers-tomaatje had geprikt en die net als een gewichtheffer omhoogstak en zei: "Tomaten maken je sterker!"

Ook tegenvallers

"Toch is niet alles wat je probeert meteen een succes", gaat Petra verder. "Op vraag

van een klant brachten we vorig jaar, inspeland op de populariteit van vergeten groenten, een assortiment oude tomatenrassen op de markt. Helaas bleek dat niet aan te slaan en de klant besloot ermee te stoppen. Misschien is zo'n teelt wel iets voor kleinere bedrijven, die zich naast een andere teelt daarin zouden kunnen specialiseren. Er bestaat geen 'afgewerkt

2mates, een duoverpakking van gele en rode snacktomatjes, speelt in op de trend naar gezonde en makkelijke aperitiefhapjes.

product'. Zelfs een succesproduct als de Tomabox evalueren we constant. Je moet weten waar je met je bedrijf naartoe wil en dus op lange termijn denken. Daarbij moet je proberen aan te voelen welke richting een bepaald product uitgaat." Smaak en kwaliteit zijn bepalende factoren om een ras te ontwikkelen. "Smaak blijft ook het meest doorslaggevende argument om een ras te behouden. Daarom organiseren we vaak smaakproeven. Al onze producten krijgen het kwaliteitslabel Flandria. We proberen zeer kort op de bal spelen en pas te oogsten na een bestelling, als de tomaten volledig rijp zijn. Hierdoor kunnen we ze zeer vers aanleveren."

Primeur

Petra geeft me nog een primeur mee: Tricolore, waarbij de nieuwe cherry-tomaatjes Rivolo (rood en honingzoet) en Black berry (donkerpaars, bijna zwart en met een druifachtige smaak) in één verpakking gecombineerd worden met de gele Summersun (zie foto p. 30). Tricolore verwijst uiteraard naar de 3 kleuren, maar ook naar de bijnaam van de Belgische vlag. Het product wordt in België exclusief verdeeld door Colruyt en zal ook in het buitenland worden aangeboden. Het is wel duidelijk: dit is vast niet de laatste creatie van dit topbedrijf ... ■

© KRISTEN WINTMOLDERS

PAUL EN PETRA STOFFELS-VELDMAN

Gemeente: Rijkevorsel
Leeftijd: Paul (45) en Petra (42)
Specialisatie: specialty-tomaten
Website: www.stoffels-tomaten.be

Petra en Paul vormen samen een perfecte 'marketingtandem'.