

Introduction & information on Flavours of the Seas

STEFAAN GHEYSEN

General Director Westtoer


Information about the NorthSeaChefs

FILIP CLAEYS chef De Jonkman


Initiative


Goals


Consumer-oriented


Sector-oriented


Consumers

- Communication on sustainable fishery products from the North Sea
- Positioning the Belgian Coast as a contemporary destination and local gastronomy
- Communication about the (Belgian) fisheries sector


Sector-oriented

- Setting up a quality process for restaurants using fresh/local products from the North Sea (catch of the day)
- Cooperation with the fisheries sector & fish shops
- Partnership with the Flemish Centre for Fisheries Marketing: communication support
- Cooperation with chefs along the Belgian Coast cfr autumn 2021


Target groups


- Visitors from Flanders, Wallonia and the surrounding countries (Luxembourg, The Netherlands, Germany, France) (*)
- Restaurants along the Belgian Coast
- Fisheries sector

(*) Flavours of the Sea: an opportunity to discover the Belgian Cours


1 Activities: sector

- Recruitment of chefs for Flavours of the Sea
- Quality process for restaurants
- Cooking workshops
- Best practices
- Individual assistance
- Networking events


1 Activities: sector


TWELVE YEARS AGO, I STARTED MY OWN BUSINESS, DE JONKMAN

FILIP CLAEYS

chef De Jonkman


Education Consumer welfare Zero waste Charity Sustainability Inspiration Discards Plastic pollution Environment Bycatch

Innovation


koolvis – black pollack

leng – ling


vlaswijting – pollack


kabeljauw – cod


steenbolk – pout


schelvis – haddock


wijting – whiting


Activities: general public

- Testimonials (from fisherman to chef, ...)
- Storytelling & reason to go Sustainable approach (from ship to plate)
 - Supporting Belgian fishermen
 - North Sea gastronomy hotspots
 - Lesser-known fish species
 - Culinary events
 - Fisheries sector = DNA of the destination


Instruments:

- Press launch (Flanders + Wallonia)
- Statement: supports Belgian fishermen
- Flavours of the Sea website
- TV ad
- Media partners: print + radio


Activities: autumn 2021

- From 15 October to 15 November
- Flavours of the Sea dish in 53 restaurants along the Belgian Coast

2 x Mini documentary

- Two chefs: the Wittevrongel brothers (Koksijde-Oostduinkerke)
- Two fishermen: father and son Savels (Knokke-Heist)


Partners

- Structural partners
- Westtoer
- The Province of West-Flanders
- The Flemish government
- The European Maritime and Fisheries Fund (EMFF)

Activity partners

- NorthSeaChefs
- Media partners
- The Flemish Centre for Agricultural and Fisheries Marketing


