

KUSTERFGOED LANCEERT EDUCatieve ERFGOEDKOFFER

Erfgoedcel Kustergoed testte recent haar educatieve erfgoedkoffer uit in het vierde leerjaar van Pegasus Oostende. De koffer neemt de leerlingen mee in de boeiende wereld van vissers en hun bijgeloof, en langs de kust als vakantieoord. Op een creatieve en interactieve manier leren de kinderen zo het begrip 'erfgoed' kennen en staan ze stil bij het erfgoed dat typisch is voor onze kust. Zo vind je in de koffer een geheugen-spel waarbij de leerlingen beelden van vroeger met hedendaagse taferelen verbinden. De leerlingen kleden ook een visser aan en komen zo te weten wat een zuidwester, een foulard of een rode visserskiel is. En visser Louis Verplancke, ook wel bekend onder zijn lapjesnaam "de Witten van Jef", vertelt de kinderen een spannend verhaal over de Roesschaert, een verschrikkelijke zeeduivel. Op het einde van het parcours kroont Kustergoed de leerlingen tot lid van het Erfgoed Rescue Team.

De educatieve koffer zal binnenkort uitleenbaar zijn voor lagere scholen in Middelkerke, Oostende, De Haan en Blankenberge. Mail voor meer informatie naar info@kustergoed.be of neem telefonisch contact (T: 059/34.14.49).

Erfgoedcel Kustergoed


Erfgoedcel Kustergoed

VISSERIJ EN VISVERWERKING: GESCHIEDEN WEGEN ?

De Belgische vissector heeft moeilijke tijden achter de rug en blijft kwetsbaar ondanks een grondige omvorming, afslanking en specialisatie van de vissersvloot. Maar ook de visverwerkende bedrijven maken deel uit van die sector. Hoe zit het daarmee? Zijn daar knelpunten en opportuniteiten te bekennen? Wetenschappers van het Instituut voor Landbouw-, Visserij-, en Voedingsonderzoek (ILVO) zochten het uit. Op basis van interviews, enquêtes en een veelheid aan financieel-economische gegevens kregen zij gaandeweg een duidelijk beeld van de Belgische visverwerkingsnijverheid.

In 2014 telde België 271 visverwerkende bedrijven, verspreid over het land, maar met een concentratie aan de kust en in de Brusselse regio. De verwerking betreft een 30-tal soorten, met zalm, kabeljauw, forel, tong, heilbot, haring, grijze garnaal, tonijnsoorten, paling, scampi's en gamba als belangrijkste. Het fileren van vis is de belangrijkste activiteit, maar ook traditionele bewaarstechnieken zoals vis roken worden nog toegepast. De 68 bedrijven met visverwerking als hoofdactiviteit waren goed voor ongeveer 1.500 voltijdse jobs, waarvan 47% bij de vier grootste bedrijven. In tegenstelling tot de algemene trend in Europa, werkten meer mannen (62%) dan vrouwen (32%) in de visverwerkende bedrijven. In 2013 bedroegen de totale inkomsten van deze 68 bedrijven naar schatting 655 miljoen EUR.

En de relatie visserij – visverwerking? Daar wringt het schoentje... De aanvoer van de meeste soorten in de Belgische vissershavens is seizoensgebonden en de volumes zijn relatief beperkt. En dat terwijl visverwerkende bedrijven vooral op zoek gaan naar grote hoeveelheden, constante aanvoer en stabiele kwaliteit en prijzen. De Belgische visverwerkende industrie is dan ook voor een groot deel afhankelijk geworden van geïmporteerde soorten, met als koplopers zalm, kabeljauw en forel. Van de in de Belgische vissershavens aangevoerde soorten scoren grijze garnaal en tong nog het best.

Sofie Vandendriessche


■ De Belgische visverwerkende nijverheid vertegenwoordigt 271 bedrijven, die met een 30-tal soorten aan de slag gaan. Van deze soorten blijken vooral grijze garnaal en tong afkomstig van de aanvoer in Belgische vissershavens, de andere komen vooral uit import. (ILVO)

