

OUTILS DE COMMUNICATION AGNEAU POUR LES ARTISANS BOUCHERS

Mettez la viande d'agneau
à l'honneur dans votre boutique

Vous trouverez dans ce kit, du matériel spécialement conçu pour animer votre boutique et valoriser la viande d'agneau auprès de vos clients.

→ KIT DE VALORISATION POUR LA VIANDE D'AGNEAU

- > Téléchargez votre kit «clef en main» à l'adresse suivante :
<http://bit.ly/AgneauBA-2021>
- > Vous y retrouverez :
 - 2 panneaux et 8 fiches recettes prêts à être imprimés
 - 1 kit numérique pour créer vos messages Facebook
 - 8 fiches solutions agneau pour chacun des morceaux proposant des idées de découpes, des conseils de présentation et de préparation pour vous donner des idées tout au long de l'année.

OUTILS POUR METTRE EN AVANT LA VIANDE D'AGNEAU

➤ **2 panneaux 30x40 été/hiver**
à imprimer et installer pour mettre
en avant la viande d'agneau

➤ **Des fiches recettes**
à imprimer et à distribuer
à vos clients

➤ **Des fiches solutions agneau**

- basées sur chacun des morceaux de l'agneau
- proposant des idées pouvant être facilement réalisées à partir d'une découpe traditionnelle
- avec des propositions de découpes pour dynamiser l'offre tout au long de l'année
- intégrant des conseils de cuisson et de recettes pour donner des idées à vos clients

➤ **Téléchargez tous ces outils grâce au lien ci-dessous :**

<http://bit.ly/AgneauBA-2021>