

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

Urnäsch, 13th September 2012 Philippe Ammann, ProSpecieRara Switzerland

ProSpecieRara

ProSpecieRara is a Swiss Foundation distinguished with the ZEWO-Label (proofed for beeing a charitable NPO)

Founded in 1982 in St. Gallen by Hans-Peter Grünenfelder

20 employees in four locations

9'000 donators 2'500 active breeders and gardeners.

ProSpecieRara pig breed

Mangalitza Pig

ProSpecieRara cattle breeds

Raetian Grey Cow

Hinterwälder Cow

Evolène Cow

Simmental Cow ("Edelweiss")

Further ProSpecieRara breeds

Appenzell Mountain Dog

Dark Bee

Ligustica Bee

The goals of ProSpecieRara

Preservation and promotion of genetic diversity of old and rare crops and livestock.

Preservation of cultural diversity and traditions around the breeds and varieties.

Preserving the **knowledge** of breeding, maintenance / cultivation and use.

Guarantee free access to diversity of varieties and breeds for everyone.

Promoting the use and essumption of crops and livestock.

Guarantee food security with a broad genetic pool.

The commitment of ProSpecieRara

Save and conserve the diversity of livestock and crops

Conservation

on farm projects

The commitment of ProSpecieRara

⇒ On farm-projects, for example...

Rescue of the Coppernecked Goat

Hatch center for rare Poultry breeds

Ram center

Simmental "Edelweiss" Cows

The commitment of ProSpecieRara

Save and conserve the diversity of livestock and crops

Conservation

on farm - projects

Sensitization

Public relations work

The commitment of ProSpecieRara

Save and conserve the diversity of livestock and crops

Conservation

on farm - projects

Sensitization

Public relations work

Marketing

Promotion of the stocks by promoting their specialties

The commitment of ProSpecieRara

⇒ promotion of the breeds by marketing

- The ProSpecieRara Label stands for:
 - purebred and controlled breeding of endangered breeds
 - herd book registered animals
 - Membership in a breeders organization
- Goals
 - promotion of the diversity of breeds
 - Sustainability by use of products from endangered breeds

