

Hasi goat Value chain and GI Developing process

Petrit Dobi,
RASP

Tirana, 19 October 2017

Hasi Goat

Adopted to harsh climate and extensive management

Strong animals and resistant during winter season

Well developed body, long legs, and well development udder

Long reddish hairs, curled backward horns, big pending ears

**Hasi goat is known for the quality of
the kids meat**

Pashtriku mountain and its pastures

Sinkhole plain

Cycle for GI building process

- 1. Identification:** Local sensitizing and evaluation of potential
- 2. Qualification** of the product: Setting the rules: Code of Practice
- 3. Remuneration** of the Product: Managing the product's marketing system
- 4. Reproduction** of local Resources: : Vlerësim për të siguruar qëndrueshmërinë e sistemit

5. Public Policies: Supporting activities through the cycle for strengthening GI sustainability.

1. Identification: Local sensitizing and evaluation of potential

1. *Name and reputation*
2. *Special quality of the product*
3. *A defined geographic area*
4. *A specific method of production*

Evaluations of pastures and traditional managements practices

Pasturing practices

Transhumant farmers: Apply transhumance mainly during summer
Stable farmers: Apply daily movement with returning home at the end of the day.

Traditional stables

2. Main characteristics of Hasi goat and its products'

- *Genetic characterization*
- *Morphologic characterization*
- *Product qualities*

2. Qualification of the product: Setting the rules : Code of Practice

- *Sensitizing shareholders*
- *Capacity building*
- *Establishing the association*
- *Drafting Code of Practice*

Capacity building for farmers group

- *Training workshops on group formation and collective action*
- *Training on goat feeding and management*
- *Training on goat breeding and selection*
- *Training on animal health and food safety*
- *Training on pasture management and biodiversity management*

Study visit in similar VC (Elasona) in Greece

Visiting ATTC in Korca

Establishing HASI goat farmers association – September 2015

First Hasi Goat fair 2015

Local stakeholders

CoP = Standard of the Product

- *Name/Product description*
- *Territory of the product*
- *Method of production*
- *Special product quality*
- *Control plan*

Control plan

Nr	Control points	Description	Method of control
Product description			
1	Age of slaughter	Slaughtering age should be in 3-6 months old	Documents: Control before slaughter in the farm animal registration book
	Weight of goat kids at slaughter age	Weight of goat kids should be 10 to 18 kg.	Documents : Weight before slaughter
	Meat Carcass	Carcass should have reddish color with a thin fat layer on the meat	Visual
	Flock placement	Goat kids born in goat flocks in the territory	Documents: Proof from Goat breeders association (membership card)

REPUBLIKA E SHQIPËRIË

MINISTRIA E ZHVILLIMIT EKONOMIK, TURIZMIT, TREGTISË DHE SHËRMBËRISË
DREJTORIA E PËRGJITHSHME E PRONËSISË INDUSTRIALE

Nr.1/4 Prot.

Tirë, më 15.09.2017

CERTIFIKATË

REGJISTRIMI TREGUESI GJEOGRAFIK

Në përputhje me Ligjin nr.9947, datë 07.07.2008, "Për Pronësinë Industriale",
i ndryshuar dhe VKM Nr.1705, datë 29.12.2008, "Për Miratimin e Rregullores për
Regjistrimin e Treguesve Gjeografikë", e ndryshuar, Drejtoria e Përgjithshme e
Pronësisë Industriale regjistroi treguesin gjeografik me numër regjistrimi:

11

Të shëmtat e treguesit gjeografik në faqet vijuese

3. Remuneration:

Management of products marketing system

- a. *Product promotion*
- b. *Setting up marketing channels*
- c. *Guaranteeing customer for product origin*

Second goat fair 2016

Production of a TV emission

TV Emission France 24

Wooden emblems for restaurants using Hasi goat kid meat

Special Ear tag

Problems/challenges:

- Value chain not yet well established (Retailers missing, Lack of slaughter house....)
- Local stakeholders not enough active (Role of public institutions)
- Missing government policies (Legal Property registration, support to micro-finance, grants etc)

Thank you