

VON GRUND AUF GUT

The project „Haymilk“

Manuela Vogel

What ist Haymilk?

Origin:

- Raw milk cheese - from cows only be fed by hay and fresh grass, but no silage.
- The cows have to be fed daily on the pasture (during growing season) which is also controlled.
- This traditional type of production corresponds to the guidelines of Haymilk g.t.S. (Europe).

Statement

- Animal feeding has been adapted to the cycle of the seasons.
- Haymilk cows enjoy a variety of grasses and herbs.
- Hay and grass is supplemented by mineral-rich grain.
- Fermented forage (silage) is strictly prohibited.
- The original form of dairy production makes a key contribution to protecting the environment and biodiversity.

Statement

- The more varied the forage is, the higher the quality and flavor of the milk is.
- The high quality of Haymilk is ideal for producing cheese specialities.
- All Haymilk products are controlled GMO-free.
- Haymilk is controlled by independent, state-certified organisations.

Organization chart

Tasks of the club

- brand building in Switzerland
- set-up of sale channels
- marketing in exporting countries
- qualification and control members

No direct sale!

Goals of the club

- preservation of the silage-free milk production
- sale support to the members
- increase the value added for all partners
- remain workplaces
- produce high quality products (cheese)
- preservation of small and commercial cheese factories

Haymilk in Switzerland and Europe

Cooperation agreement

Cooperation with Haymilk Austria

- start 10 years ago in Austria
- The same production standard in whole Europe.
- the same label for marketing
- the same marketing content
- cooperate marketing activities in exporting countries

Differentiation features

The basis is European regulation (g.t.S)

- + RAUS (animals have to be fed on the pasture daily during growing season)
- + high animal welfare level
- + no preventive use of antibiotics
- + maximum 10% concentrate

High quality is more important than high quantity,
to the well-being of man and animals!

Benefit to the farmers

- better milk price
- support on the market
- long-term existence for the next generation

Haymilk products

VON GRUND AUF GUT

Thanks a lot!

