

Swiss Foundation
for Cultural and
Genetic Diversity of
Plants and Animals

From the Old Breed to the New Product – Chances and Pitfalls in the Marketing of Biodiversity-Products

Belfast, 28th August 2016
Philippe Ammann, ProSpecieRara Switzerland

ProSpecieRara

Founded 1982 as a Swiss NGO.

distinguished with the ZEWO-Label
for being a charitable NPO.

The ProSpecieRara-Network

ProSpecieRara Headquarters
in Brüglingen/Basel

23 employees
in tree locations

3'500 active breeders
and gardeners

10'000 Donators

**ProSpecieRara Suisse
romande in Geneva**

**ProSpecieRara Svizzera
italiana in San Pietro**

Our fields of activity

garden & field crops

seed library (gene bank)
1'600 varieties

e.g.:
220 beans
140 tomatoes
70 potatoes
60 salads

ornamental plants

20 public variety-gardens

fruit, berries, grapes

fruit collections

1'860 varieties
850 apples
420 pears
220 cherries
10 olives

grape collections
120 varieties

berry collections
400 varieties

**160 orchards 50 berry
gardens**

Livestock

32 breeds

10 goats
6 sheep
4 cows
1 horse
1 bee
1 dog
5 poultry breeds
3 rabbits
1 pig

**18 ark farms / animal
parcs**

Sheep breeds

Mirror sheep

Saas sheep

Grison Highland Sheep

Valais Red Sheep

Engadine Sheep

Skudde

Goat breeds

Grey Mountain Goat

Booted

Peacock Goat

Goat breeds

Appenzell Goat

Nera Verzasca Goat

Grison Striped Goat

Goat breeds

Valais Blacknecked Goat

Coppernecked Goat

!! Simplon Goat

Greynecked Goat

Pig breed

Swallow-bellied Mangalica Pig

Cattle breeds

Raetian Grey Cow

Evolène Cow

Hinterwälder Cow

Simmental Cow („Edelweiss“)

Poultry breeds

Pommern Duck

Diepholz Goose

Appenzell Bearded Hen

Swiss Hen

Appenzell Pointed Hood Hen

Rabbit breeds

Swiss Feh

Swiss Fox

Swiss tricolor-spotted rabbit

Dog, horse and bee breeds

Appenzell Mountain Dog

Freiberger Horse

Dark Bee

The commitment of ProSpecieRara

**Safeguard and conservation of the diversity
of livestock and crops**

Conservation

on farm -
projects

The commitment of ProSpecieRara

⇒ On farm-projects, e.g.:

Rescue of the Coppernecked Goat

Rescue of the Saas Sheep

Hatch center for rare Poultry breeds

Simmental „Edelweiss“ Cows

The commitment of ProSpecieRara

**Safeguard and conservation of the diversity
of livestock and crops**

Conservation

on farm -
projects

Sensitization

Public relations
work

The commitment of ProSpecieRara

⇒ public relations work, e.g.:

Expositions e.g. National Show for endangered breeds

Information material

Media work

Information centre

www.prospecierara.ch

Information booth at events / fairs

The commitment of ProSpecieRara

Safeguard and conservation of the diversity of livestock and crops

Conservation

on farm - projects

Sensitization

Public relations work

Marketing

Promotion of the breeds by promoting their specialties

The commitment of ProSpecieRara

⇒ promotion of the breeds by marketing

Swiss Foundation
for Cultural and
Genetic Diversity of
Plants and Animals

Foundation logo
= label

The commitment of ProSpecieRara

The ProSpecieRara label is a genetic label

- It stands for:
 - purebred and controlled breeding of endangered breeds
 - herd book registered animals
 - Membership in a breeder organization
- Goals
 - promotion of the diversity of breeds
 - Ensure sustainability: Consumers can rely on the fact, that the products are originating from serious breeding programs.

The commitment of ProSpecieRara

Breeder
applies for
the label

Breeding association
confirms membership
an pureness of animals

ProSpecieRara
certificates the
breeder by a contract.

Promotion of the breeds by marketing

Valorising of already **existing**
products and activities.

Launch of **new products**
and activities

	Walchwein	Walchweinstöckchenfleisch mager	Generationengemeinschaft Rings	Emmentaler	Detaill
	Walchwein	Walchweinstöckchenfleisch fett	Generationengemeinschaft Rings	Emmentaler	Detaill
	Walchwein	Walchweinstöckchenfleisch	Generationengemeinschaft Rings	Emmentaler	Detaill

The ProSpecieRara Label

⇒ often as a co-label

The advantage of old plant varieties:
visible differences e.g. tomatoes

ProSpecieRara in Coop retail stores

Challenges in the marketing of rare breeds

Which sausages originate from the mirror sheep?

Challenges in the marketing of rare breeds

You can visually distinguish the breeds,
but hardly ever their products.

Challenges in the marketing of rare breeds:
We want quiet a lot from the consumers...

Buy meat from rare breeds!

Buy meat from animal-friendly production!

Buy meat from sustainable production!

Buy meat from domestic production!

We asked the breeders:

“How important is it for your clients, that your products are made out of a special breed?”

Challenges in the marketing of rare breeds:

Imparting values und emotions.

⇒ special breed, exclusive product,

message: „Your consumption has an sustainable impact“.

Challenges in the marketing of rare breeds: Imparting values und emotions.

Appenzeller Halbkantonen die Tradition, dass eine Gruppe herausgeputzter Appenzeller ziegen den Alpaauftrieb und -abtrieb anführt. Der Genuss von Spezialitäten aus reiner Appenzellerziegen-Milch schafft dieser gefährdeten Ziegenrasse wichtige neue Perspektiven. Das Projekt wird von ProSpecieRara und dem Schweizerischen Ziegenzuchtverband betreut.

Challenges in the marketing of rare breeds: Imparting values und emotions.

Imparting values and emotions
is quite hopeless without informations.

Challenges in the marketing of rare breeds:
Imparting values und emotions.

+

Challenges in the marketing of rare breeds: Imparting values und emotions.

Challenges in the marketing of rare breeds: Imparting values und emotions.

We asked the breeders:

“Do you mention the breed, your products are made out, on the etiquette of your products?”

“Do you mention the breed, your products are made out, personally?”

Promoting imparting values and emotions: Workshop to improve direct marketing

Home Über uns **News & mehr** Tiere Pflanzen Mithelfen Spenden Einkaufen Schaunetz

zur Übersicht

ProSpecieRara

Direktvermarktung mit ProSpecieRara-Rassen und -Sorten

Donnerstag, 8. September 2016 10:00 Uhr bis 16:00 Uhr
Landwirtschaftl. Zentrum Liebegg, Gränichen /AG

Ein Kurs für die optimale Inwertsetzung
ProSpecieRara-Aktive verkaufen ihre Produkte über verschiedene Kanäle, zu welchen eigene Hofläden und Marktstände, sowie Internetplattformen, Dorfäden und Produktmärkte gehören. Dieser Kurs bietet den Teilnehmenden Informationen und Tipps für die Entwicklung und Gestaltung von Produkten, die sich für diese Kanäle eignen.

Nebst dem Vermitteln von Informationen, soll auch der Austausch von Ideen und Erfahrungen unter den Teilnehmenden Platz haben.

Challenges in the marketing of rare breeds:
Imparting values und emotions.

Imparting values and emotions
works with informations.

Restaurant 1871 in Lucerne

Imparting values and emotions
works with informations.

Imparting values and emotions
works with informations.

Nicht nur das Filet vom Evolèner. "nose to tail"

Rinds-Pfeffer mit Speck, Silberzwiebeln und Croutons dazu Spätzli, Rotkraut und Rosenkohl	normal	klein
Geraucherte Zunge mit Madeira Sauce, Pfaffnauer Dörrbohnen und Kartoffelgratin	29	
Suure Moggä mit Dörröpfel vom Grönenbode dazu Spätzli, Renden und Rosenkohl	32	
Tafelspitz mit Bouillongemüse, Salzkartoffeln und Apfel-Meerrettich	36	26
Tatar-Trilogie „1871“	33	
BIO Wachtelei-geräuchertes Meersalz, Tomate-Taggiasca Olive und Sesam-Teriyaki Steirischer Kartoffelsalat und Zopf	39	26

Imparting values and emotions
works with informations.

Challenges in the marketing of rare breeds:
Communicate the qualities of the products.

+

ProSpecieRara specialty markets

Many products – one message:
One Label for the diversity of the traditional
breeds and varieties.

