
Documentation pour le séminaire de la SGA-SSE

Agriculture et systèmes alimentaires durables
30 mars/31 mars 2017, HTW Chur, Coire

Unterlagen für die Tagung der SGA-SSE

Nachhaltige Landwirtschafts- und

Ernährungssysteme
30. März/31. März 2017, HTW Chur, Chur

SGA‐SSE Tagung 2017 Table des matières

SGA‐SSE Tagung 30.03‐31.03.2017 1/101

Table des matières
1. Programme .. 2‐4

2. Vue d’ensemble des sessions parallèles ... 5‐7

3. Plans .. 92

4. Liste des participant‐e‐s .. 93‐101

SGA‐SSE Tagung 2017 Programme

SGA‐SSE Tagung 30.03‐31.03.2017 2/101

1. Programme
30 mars/31 mars 2017, HTW Chur

Agriculture et systèmes alimentaires durables

 ... c’est le thème du séminaire de la Société Suisse d’Economie et de Sociologie Rurale (SGA‐SSE) 2017
à Coire / GR. Croissance démographique, changements climatiques, raréfaction des matières premières
et des ressources, évolution des prix et progrès techniques : l’agriculture et la filière alimentaire sont
confrontées à un ensemble de changements dans différents domaines, tant au niveau national qu’in‐
ternational. Les modèles classiques de gouvernance du secteur privé et du secteur public révèlent leurs
limites face à la complexité croissante des chaînes de valorisation et aux attentes toujours plus fortes
des consommateurs en termes de transparence et de participation. Le thème central du colloque de la
SSE en 2017 sera de déterminer par quelles mesures et incitations il est possible de promouvoir une
agriculture et une filière alimentaire durable tout en les conciliant avec les objectifs des différents ac‐
teurs au sein des filières.

Le colloque vise tout d’abord à réunir des experts, des représentants de l’administration et de groupes
d’intérêt pour leur permettre d’échanger sur des questions scientifiques actuelles. Il offrira également
l’opportunité de débattre de solutions novatrices pour promouvoir une agriculture et des filières ali‐
mentaires durables et discuter des défis qui se posent au niveau politique et économique.

Langues du séminaire: français, allemand et anglais. Pas de traduction simultanée.

 Nachhaltige Landwirtschafts‐und Ernährungssysteme

... so lautet das Thema der SGA‐Tagung 2017 in Chur (GR). Bevölkerungswachstum, Klimawandel, Roh‐
stoff‐ und Ressourcenknappheit, internationale Preisentwicklungen und technischer Fortschritt: Eine
ganze Reihe verschiedener Entwicklungen im In‐ und Ausland fordern die Land‐ und Ernährungswirt‐
schaft heraus. Gerade vor dem Hintergrund immer komplexer werdender Wertschöpfungsketten und
gestiegener Verbrauchererwartungen an Transparenz und Partizipation werden herkömmliche Kon‐
zepte der privatwirtschaftlichen und öffentlichen Governance auf die Probe gestellt. Im Zentrum der
SGA Jahrestagung 2017 steht die Frage, mit welchen Massnahmen und Anreizen eine nachhaltige Land‐
und Ernährungswirtschaft gefördert werden kann und wie sich Nachhaltigkeitsziele mit den Zielen ein‐
zelner Akteure innerhalb der Wertschöpfungskette vereinbaren lassen.

Das Ziel der Tagung besteht darin, Wissenschaftlerinnen und Wissenschaftler sowie Personen aus Ad‐
ministration und Interessengruppen zusammen zu bringen, um einerseits über aktuelle wissenschaftli‐
che Erkenntnisse zum Tagungsthema auszutauschen. Andererseits sollen auch innovative Lösungsvor‐
schläge für eine nachhaltige Land‐ und Ernährungswirtschaft aber auch die Herausforderungen für Wirt‐
schaft und Politik diskutiert werden.

Konferenzsprachen: deutsch, französisch und englisch. Keine Simultanübersetzung.

SGA‐SSE Tagung 2017 Programme

SGA‐SSE Tagung 30.03‐31.03.2017 3/101

Mittwoch 29. März 2017

18:00 Öffentliche Podiumsdiskussion zum Thema

Landwirtschaft und Tourismus – Miteinander oder gegeneinander?

Inputreferat: Thomas Streifeneder (Institut für Regionalentwicklung und

Standortmanagement, EURAC); Moderation: Werner Hediger (HTW Chur)

Donnerstag 30. März 2017

09:00 Editorentreffen

10:45 Einschreibung / Kaffee

11:00 Generalversammlung SGA / Assemblée générale de la SSE

12:15 Mittagessen / Repas de midi

13:30 Begrüssung
 und Eröffnung der Tagung

Sandra Contzen,
Präsidentin SGA

13:45 Plenarsession – Keynotes
 «Schwierigkeiten und Chancen auf dem Weg zu
 einer nachhaltigen Landwirtschaft»

Prof. Dr. Dr. hc Urs Niggli,
Direktor FiBL

 «Differenzierung bedingt dynamische Standards für
 Nachhaltigkeit und glaubwürdige Retailer»

Manfred Bötsch,
Leiter Geschäftsbereich

Nachhaltigkeit der Micarna SA

 «Nachhaltiger Lebensmittelkonsum: Hemmnisse
 und Einflussoptionen»

Prof. Dr. Monika Hartmann,
Professur für Marktforschung der
Agrar‐ und Ernährungswirtschaft

der Rheinischen Friedrich‐Wilhelms‐
Universität Bonn

15:00 Pause

16:30 Parallele Vortragsveranstaltungen
 Session A1 ‐ Invited Session

 Session A2 ‐ Agrarumweltpolitik

18:00 Ende des ersten Tages / Fin du premier jour / Apéro

19:30 Nachtessen im
 Romantik Hotel Stern
 Reichsgasse 11
 7000 Chur

SGA‐SSE Tagung 2017 Programme

SGA‐SSE Tagung 30.03‐31.03.2017 4/101

Freitag 31. März 2017

08:15 Parallele Vortragsveranstaltungen

 Session B1 ‐ Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

 Session B2 ‐ Präferenzen von Konsumenten bezüglich Nachhaltigkeit

 Session B3 ‐ Methodische Herausforderungen im Bereich der Nachhaltigkeitsbewertung

09:45 Pause

10:15 Postersession

 Session P1 – Regionale und biologische Lebensmittel

 Session P2 – Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

 Session P3 – Nachhaltige Wertschöpfungsketten

11:00 Parallele Vortragsveranstaltungen

 Session C1 ‐ Ressourceneffizienz

 Session C2 ‐ Nachhaltige Wertschöpfungsketten

 Session C3 ‐ Youth session

12:30 Lunch

13:30 Workshops:

 W1 – Tourismus und Landwirtschaft Werner Hediger (HTW Chur)

 W2 – Nachhaltige Ernährungssysteme:
 Rolle von Multi‐Stakeholder‐Partnerschaften Patrick Mink (BLW)

 W3 – Nachhaltige und gesunde Ernährungssysteme Stefan Flückiger (ZHAW)

 W4 – Wissenstransfer und Motivation der Teilnehmenden
 in Forschungsprojekten durch Peer‐To‐Peer Austausch Mirjam Pfister (HAFL)

14:45 Präsentation der Ergebnisse der Workshops Moderation: Adrian Krebs

15:45 Schlusswort und Ende der Tagung Sandra Contzen, Präsidentin SGA

SGA‐SSE Tagung 2017 Programme

SGA‐SSE Tagung 30.03‐31.03.2017 5/101

2. Vue d’ensemble des sessions parallèles

Donnerstag 30. März 2017

Session A1: Invited Session Page n°

16:30 J. Grenz (HAFL)
Herausforderungen der genauen Messung und Bewertung der Nachhaltigkeit von Land‐
wirtschaftsbetrieben

8‐9

17:00 B. Kopainsky (Flury&Giuliani GmbH)
Ökonomische und ökologische Wirkungen der Schweizer Land‐ und Ernährungswirt‐
schaft: Bestandsaufnahme und mögliche kritische Faktoren in der Zukunft

10‐11

17:30 J. Niklaus (Niklaus Rechtsanwälte)
Wettbewerbspolitische Rahmenbedingungen für eine verstärkte Zusammenarbeit in der
Schweizerischen Land und Ernährungswirtschaft

12‐13

Session A2: Agrarumweltpolitik

16:30 N. Möhring (ETH Zürich)
Indicators for pesticide use and pesticide policies:
extreme events and their interrelation

14‐16

17:00 R. Finger (ETH Zürich)
Revisiting pesticide taxation schemes

17‐19

17:30 G. Mack (Agroscope)
Umweltwirkungen der Beiträge für graslandbasierte Milch‐ und Fleischproduktion

20‐21

Session B1: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

08:15 S. Steinbach (ETH Zürich)
The Effect of Spatial Competition on the Extensive and Intensive Margins of Milk Produc‐
tion in Switzerland

22‐23

08:45 M. Meraner (ETH Zürich)
Determinants of farm diversification in the Ruhr metropolitan region

24‐26

09:15 J. Langenberg (Georg‐August‐Universität Göttingen)
Agroforstsysteme im Alley‐Cropping‐Anbauverfahren: Eine Risikoanalyse im Vergleich
zum klassischen Ackerbau mittels Monte‐Carlo‐Simulation

27‐28

SGA‐SSE Tagung 2017 Programme

SGA‐SSE Tagung 30.03‐31.03.2017 6/101

Freitag 31. März 2017

Session B2: Präferenzen von Konsumenten bezüglich Nachhaltigkeit Page n°

08:15 F. Götze (HAFL)
Konsumentenpräferenzen in Bezug auf «Swissness» und Nachhaltigkeit – Erkenntnisse

29‐30

08:45 A. Rovers (Thünen‐Institut)
Gesellschaftliche Herausforderungen in der Milchviehhaltung – deutsche Milchbauern im
Dialog mit Konsumenten

31‐32

09:15 M. Ermann (Georg‐August‐Universität Göttingen)
Konsumentenseitige Informationsbedürfnisse über die Wertschöpfungskette Schweine‐
fleisch

33‐35

Session B3: Methodische Herausforderungen im Bereich der Nachhaltigkeitsbewertung

08:15 J. Landert (FiBL)
Expertenbasierte Indikatorengewichtung für die Operationalisierung der FAO‐SAFA Nach‐
haltigkeitsrichtlinien

36‐37

08:45 P. Baur (ZHAW)
Unterwegs zu ressourcenleichten Esskulturen: Neue Fragen – neue methodische Ansätze

38‐40

09:15 J. Janker (Agroscope)
Operationalizing Social Sustainability – A critical reflexion

41‐42

Session C1: Ressourceneffizienz

11:00 S. Steinbach (ETH Zürich)
Einsparungspotentiale beim Einsatz von Pflanzenschutzmittel im Schweizer Obstbau

43‐44

11:30 A. Schmidt (Agroscope)
Die Komplexität des Stickstoffkreislaufes und die ökonomischen Auswirkungen

45‐46

12:00 A. Zimmermann (Agroscope)
Wege zu einer ressourcenschonenden Ernährung: Analyse mit dem Modellsystem
DSS‐ESSA

47‐48

Session C2: Nachhaltige Wertschöpfungsketten

11:00 W. Sonntag (Georg‐August‐Universität Göttingen)
Moralische Bedenken und Nachhaltigkeitsstandards im WTO‐Regime: Eine Pilotstudie zu
einem Moral‐Concerns‐Scale

49‐51

11:30 S. Hirsch (ETH Zürich)
Sustainable firm profitability in the EU and US food processing industry

52‐53

12:00 B. Gebhardt (Universität Hohenheim)
Bedeutung von Nachhaltigkeitsawards für die Unternehmenskommunikation der Ernäh‐
rungswirtschaft

54‐56

SGA‐SSE Tagung 2017 Programme

SGA‐SSE Tagung 30.03‐31.03.2017 7/101

Session C3: Youth Session Page n°

11:00 J. Bucheli (ETH Zürich)
Auswirkungen von Investitionen und Finanzierungen neuer Milchviehställe im Schweizer
Mittelland unter Berücksichtigung von Investitionsförderungen

57

Session P1: Regionale und biologische Lebensmittel

10:15 Lucas Nesselhauf (Hochschule Heilbronn)
Bio‐Siegel oder einfach nur „besser für die Umwelt“: Welchen Einfluss hat die Zertifizie‐
rung?

60‐61

10:25 Eveline Scala (HTW Chur)
Die Rolle von agro‐touristischen Netzwerken bei der Vermarktung von lokalen Lebens‐
mitteln. Eine soziale Netzwerkanalyse.

62‐63

10:35 Thilo Nigmann (Bundesanstalt für Bergbauernfragen, Wien)
Analyse von biologischer Heumilchproduktion zur Erbringung Öffentlicher Güter im ös‐
terreichischen Berggebiet

64‐65

Session P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

10:15 Anna Heitlinger von der Emde (Hochschule Heilbronn)
Sozio‐ökonomische Auswirkungen des Anbaus pilzwiderstandsfähiger Rebsorten im Mini‐
malschnitt im Spalier für einen nachhaltigen Weinbau in Deutschland

66‐71

10:25 Barbara Eiselen (HAFL)
Erarbeitung von Zukunftsstrategien für eine dynamische Westschweizer Landwirtschaft

72‐73

10:35 Alexander Zorn (Agroscope)
Erfolgsfaktoren im Ackerbau

74‐75

10:45 Jacques Chavaz (jch‐consult sàrl)
Définition et mise en œuvre d’une démarche de responsabilité sociale en agriculture –
l’exemple d’IP‐SUISSE

76‐77

Session P3: Nachhaltige Wertschöpfungsketten

10:15 Emilia Schmitt (ETH Zürich)
Comparing the Sustainability of local and global food chains in Europe

78‐79

10:25 Heidrun Moschitz (FiBL)
Vertikal integrierte Wertschöpfungsketten als Erfolgsfaktor für die Vermarktung von spe‐
ziellen Getreidearten

80‐81

10:35 Rike Stotten (Forschungszentrum für Berglandwirtschaft, Innsbruck)
Werte ‐ basierte Wertschöpfungsketten in der Regionalentwicklung: Ein Vergleich von
Bio‐Regionen in Europa

82‐84

SGA‐SSE Tagung 2017 Session A1: Invited Session

SGA‐SSE Tagung 30.03‐31.03.2017 8/101

Session A1: Invited Session

Herausforderungen der genauen Messung und Bewertung der Nachhal‐
tigkeit von Landwirtschaftsbetrieben

Jan Grenz, Berner Fachhochschule, Hochschule für Agrar‐, Forst‐ und Lebensmittelwissenschaften, Länggasse 85,
3052 Zollikofen, Schweiz, jan.grenz@bfh.ch

Kontext/theoretischer Hintergrund/Forschungsfragen
Für die Erfassung und Bewertung der Nachhaltigkeit von Landwirtschaftsbetrieben gibt es heute zahlreiche Instru‐
mente (z.B. Marchand et al., 2014). Sie werden in verschiedenen Kontexten eingesetzt und produzieren nominal‐
bis verhältnisskalierte Ergebnisse (Schader et al., 2014). Alle wurden mit dem Anspruch geschaffen, zu einer bes‐
seren Landwirtschaft beizutragen. Eine Verbesserung wird besonders von präziseren Daten erwartet (Pannell &
Glenn, 2000). Die Qualität von Nachhaltigkeitsanalysen wird denn auch als „objektiv“, „genau“ oder „wissenschaft‐
lich“ ausgelobt. Der Leitsatz „you cannot manage what you cannot measure“ soll mit „sustainability key perfor‐
mance indicators“ operationalisiert werden. Auch mancher Landwirt zieht Instrumente, die Zahlen liefern, solchen
mit qualitativem Output vor (de Olde et al., 2014). Inwiefern Nachhaltigkeitsanalysen, um ihren Zweck zu erfüllen,
genauere Daten liefern können und sollen, wird hier anhand einiger Betriebsparameter kritisch hinterfragt. Dies
vor dem Hintergrund des Autors als Mitentwickler der RISE‐Methode (Grenz et al., 2009) und der SAFA‐Leitlinien
(FAO‐NRDD, 2013) sowie als ehemaliger Ertragsmodellierer.

Methode
Aus dem RISE‐Indikatorsatz wurden drei verhältnisskalierte Parameter gewählt: (1) Betriebliche Stickstoffbilanz,
(2) Cash Flow, (3) Jahresarbeitszeit. Für jede Grösse wurde dargestellt, aus welchen Daten sie berechnet wird,
welche Indikatorwerte sie beeinflusst, wie die Datenqualität einzuschätzen ist und welche Aussichten auf genau‐
ere Daten bestehen.

Resultate
Dimension Umwelt: Betriebliche Stickstoffbilanz (NB)

Die RISE‐NB wird analog zur Suisse‐Bilanz aus Tierbestand, Flächenbelegung und Zu‐ und Verkäufen von Dünge‐
und Futtermitteln berechnet. Die Zahlen werden v.a. dem ÖLN‐Dossier des Betriebs entnommen. Schätzwerte für
Raufutter‐ und Hofdüngermengen, N‐Gehalte der Betriebsmittel und Produkte, biologische N‐Fixierung und atmo‐
sphärischen N‐Eintrag liefern Referenztabellen. N‐Verluste werden mit Formeln geschätzt. Die NB trägt 1/3 zum
RISE‐Indikatorwert „Düngung“ bei. Der N‐Eigenversorgungsgrad ist Teil des Indikators „Materialflüsse“. Die ausge‐
brachte N‐Menge beeinflusst die Lachgasemission, im Indikator „Treibhausgasbilanz“. Die „Intensität der landwirt‐
schaftlichen Produktion“, ein Biodiversitätsindikator, hängt u.a. vom N‐Anfall pro Hektare ab.

N‐Gehaltsangaben sind auf die Trockensubstanz (TS) bezogen, deren Gehalt in Grassilage in einer HAFL‐Studie im
50%‐Quantil von 33% bis 49% schwankte. Der Rohproteingehalt (RP) von Dürrfutter und Silage hängt von Höhen‐
lage, Region, Jahr, Schnittnummer, Konservierungsmethode und botanischer Zusammensetzung ab. Faktorspezi‐
fische Referenzdaten wären machbar, liegen aber nicht vor. Eine höhere Präzision könnten Messungen von TS und
RP per Nahinfrarot‐Spektroskopie bei der Futterbergung bringen. Gasförmige N‐Verluste können nicht auf dem
Betrieb gemessen werden. Emissionsmodelle für Ammoniak, Lachgas und Nitrat gibt es, aber eine präzise Berech‐
nung aller N‐Verluste ist kaum machbar. Die Präzision der N‐Ausscheidungswerte ist limitiert, da sie wenig nach
individuellen Tierfaktoren differenzieren. Prozesse wie biologische N‐Fixierung, atmosphärischer N‐Eintrag und
Nitrifikation entziehen sich wegen kleinräumiger Bodenunterschiede der Erfassung. Da die Ungenauigkeiten sich
in der NB‐Berechnung potenzieren, ist fraglich, ob eine NB mit Vertrauensbereich von <5% je erreichbar wäre.

Dimension Wirtschaft: Cash Flow (CF)
Für die CF‐Berechnung in RISE werden die zahlungswirksamen Aufwendungen des Betriebs von dessen zahlungs‐
wirksamen Erträgen abgezogen. Falls vorhanden, werden die Zahlen der Erfolgsrechnung der letzten drei Jahre
entnommen. Zwei Indikatoren basieren auf dem CF: Der Indikator „Rentabilität“ bewertet die CF‐Umsatzrate, die
„Verschuldung“ berücksichtigt CF, Effektivverschuldung und Ausschöpfung der kurzfristigen Kapitaldienstgrenze.

Liegen mehrjährige Datenreihen aus der Betriebsbuchhaltung vor, darf die CF‐Berechnung als genau gelten. Steu‐
eroptimierung kann die Bewertung erschweren. Kalkulatorische Grössen und Wertschätzungen sind so ungenau,
dass in RISE auf sie verzichtet wird. Für genauere betriebliche Finanzdaten dürften wenig Bedarf und Potential
bestehen.

SGA‐SSE Tagung 2017 Session A1: Invited Session

SGA‐SSE Tagung 30.03‐31.03.2017 9/101

Dimension Soziales: Jahresarbeitszeit (JAZ)
Die JAZ ist das Produkt von Arbeitsstunden/Tag, Arbeitstagen/Woche und Arbeitswochen/Jahr. Für diese werden
Durchschnitte erfragt. Aus diesen Werten wird der RISE‐Indikator „Arbeitszeiten“ berechnet. Dazu wird mit regio‐
nalen Referenzwerten, ILO‐Konventionen oder Normalarbeitsverträgen verglichen. Auch der Indikatorwert „Lohn‐
und Einkommensniveau“ hängt von der JAZ ab. Für Familienarbeitskräfte wird der Arbeitsverdienst (Privatver‐
brauch, externe Lieferungen) durch die JAZ geteilt. Das Ergebnis wird mit dem korrigierten Grundbedarf der Fami‐
lie (SKOS‐Richtlinien) verglichen.

Vielen Betriebsleitern fällt es schwer, ihre Arbeitszeiten zu schätzen. Diese schwanken im Jahresverlauf erheblich,
und es wird nicht scharf zwischen Arbeits‐ und Freizeit unterschieden. Abweichungen von >5% von den tatsächli‐
chen Werten dürften häufig sein. Genauere Werte liefern ein Arbeitstagebuch oder der Abgleich mit dem Arbeits‐
voranschlag. Beides erhöht den Aufwand derart, dass Bauern und Berater es nach unserer Erfahrung kaum akzep‐
tieren werden. Auch lässt sich darüber, wie belastend (oder bereichernd) eine Arbeitsstunde ist, keine objektive
Aussage treffen.

Schlussfolgerungen
Umweltdaten können mit grosser Ungenauigkeit behaftet sein. Sozialdaten enthalten immer ein subjektives Ele‐
ment. Finanzdaten sind präzise, wenn kalkulatorische Werte vermieden werden. Genauere Umweltdaten liefern
Spezialmodelle, aber der Aufwand würde Nachhaltigkeitsanalysen inakzeptabel verteuern. Fernerkundung, GPS
oder Pedometer erlauben eine feinere Skalierung. Werden solche Daten mit Modellen und Referenzwerten ver‐
rechnet, sinkt die Genauigkeit wieder. Eine breite Verfügbarkeit etwa teilflächenspezifischer Bodendaten ist noch
nicht gegeben. Die Quellen der verbleibenden Ungenauigkeit ökonomischer und sozialer Daten sind mit grossem
Aufwand oder gar nicht auszuschalten.

Auf konzeptioneller Ebene ist zu fragen, ob mehr Zahlen zu mehr Nachhaltigkeit führen. Hier sei ein Vergleich mit
der Ertrags‐ und Betriebsmodellierung erlaubt, die ebenfalls eine bessere Betriebsführung erlauben sollten (Dillon,
1965). Nach Jahrzehnten landwirtschaftlicher Modellierung zog McCown (2001) ein nüchternes Fazit. Modelle
seien an der Zielgruppe vorbei entwickelt und Modellierung als Wert an sich überhöht worden. In Australien folgte
die Umsetzung des Prinzips „soft application of hard science“, das mit Erfolg auf Dialog und gegenseitiges Lernen
von Bauern, Wissenschaftlern und Beratern setzt (Carberry et al., 2002). Analog zu dieser Entwicklung sollten wir
prüfen, welchen Beitrag die Beteiligten in verschiedenen Situationen von der Nachhaltigkeitsanalyse erwarten.
Heute, wo zunehmend Anwendungserfahrungen vorliegen, kann diese Abschätzung sich auf konkrete Erwartun‐
gen stützen. Investitionen in die Datenqualität mögen sich in gewissen Situationen als angebracht erwiesen. In
anderen könnte z.B. der Dialog von Bauer und Berater auch ohne mehr Daten wirksam sein.

Literatur
Carberry P., Hochman Z., McCown R.L., Dalgliesh N.P., Foale M.A., Poulton P.A., Hargreaves J.N.G., Hargreaves
D.M.G., Cawthray S., Hillcoat N. and M.J. Robertson, (2002). The FARMSCAPE approach to decision support:
farmers’, advisers’, researchers’ monitoring, simulation, communication and performance evaluation. Agricul‐
tural Systems 74: 141‐177.
de Olde E.M., Oudshoorn F.W., Sørensen C.A.G., Bokkers E.A.M. and de Boer I.J.M., (2014). Assessing sustainabil‐
ity at farm‐level: Lessons learned from a comparison of tools in practice. Ecological Indicators 66: 391‐404.
Dillon J.L., (1965). Farm management in Australia as an academic discipline. Review of Marketing and Agricultural
Economics 33: 175‐189.
FAO‐NRDD, (2013). Guidelines for Sustainability Assessment in Food and Agriculture (SAFA). Rome: Food and Ag‐
riculture Organization of the United Nations (FAO), Natural Resources and Development Department.
Grenz J., Thalmann C., Stämpfli A., Studer C. and F. Häni, (2009). RISE, a method for assessing the sustainability of
agricultural production at farm level. Rural Development News 2009 (1): 5‐9.
Marchand F., Debruyne L., Triste L. and L. Lauwers, (2014). Key characteristics for tool choice in indicator‐based
sustainability assessment at farm level. Ecology and Society 19 (3): 46.
McCown R.L., (2001). Learning to bridge the gap between science‐based decision support and the practice of
farming: Evolution in paradigms of model‐based research and intervention from design to dialogue. Australian
Journal of Agricultural Research 52: 549‐571.
Pannell D.J. and N.A. Glenn (2000). A framework for the economic evaluation and selection of sustainability indi‐
cators in agriculture. Ecological Economics 33: 135‐149.
Schader C., Grenz J., Meier M.S. and M. Stolze, (2014). Scope and precision of sustainability assessment ap‐
proaches of food systems. Ecology and Society 19 (3).

SGA‐SSE Tagung 2017 Session A1: Invited Session

SGA‐SSE Tagung 30.03‐31.03.2017 10/101

Ökonomische und ökologische Wirkungen der Schweizer Land‐ und Er‐
nährungswirtschaft: Bestandsaufnahme und mögliche kritische Fakto‐
ren in der Zukunft
Carsten Nathani, Rütter Soceco AG, Rüschlikon, Schweiz

Birgit Kopainsky, Flury&Giuliani GmbH, Zürich, Schweiz, birgit.kopainsky@flury‐giuliani.ch

Rolf Frischknecht, Treeze Ltd, Uster, Schweiz

Kontext/theoretischer Hintergrund/Forschungsfragen
Die Studie untersucht die Nachhaltigkeit des Ernährungssektors (Produktionsperspektive) sowie des Nahrungsmit‐
telkonsums (Konsumperspektive) in der Schweiz und Optionen zur Verbesserung der Nachhaltigkeit in Zukunft.
Dabei konzentrieren wir uns auf die ökonomische und die ökologische Nachhaltigkeit. Im Vordergrund stehen die
folgenden Forschungsfragen:

 Wie gross sind die ökonomische Bedeutung (bezüglich Bruttowertschöpfung und Beschäftigung) und die öko‐
logischen Auswirkungen der Schweizerischen Ernährungswirtschaft? Welchen Beitrag leisten die einzelnen
Branchen der Ernährungswirtschaft?

 Wie gross sind die ökonomische Bedeutung und die ökologischen Auswirkungen der Ernährung aus der Kon‐
sumperspektive? Welcher Anteil der Umweltauswirkungen findet in der Schweiz statt und welcher Anteil wird
durch Importe im Ausland ausgelöst? Welchen Beitrag leisten die konsumierten Produktgruppen zu den öko‐
nomischen und ökologischen Auswirkungen?

 Welchen Einfluss haben soziodemografische Einflussfaktoren auf die konsumbedingten Umweltbelastungen
und wie wird sich der demografische Wandel auswirken?

 Welchen Einfluss haben veränderte Rahmenbedingungen und politische Interventionen auf die ökonomische
und ökologische Nachhaltigkeit der Landwirtschaft?

Methode
Zur Bearbeitung der oben genannten Forschungsfragen wurden zwei umweltökonomische Modelle aufgebaut
resp. weiterentwickelt. Das erste Modell ist ein umweltorientiertes Input‐Output‐Modell, für das eine neue Da‐
tenbasis erarbeitet wurde. Für das Jahr 2008 wurde eine umweltorientierte Input‐Output‐Tabelle (Umwelt‐IOT)
geschätzt, die die Schweizerische Landwirtschaft und Nahrungsmittelindustrie im Vergleich zur offiziellen IOT stark
disaggregiert und zudem zwischen der Verwendung inländischer und importierter Güter unterscheidet. Die Land‐
wirtschaft wird darin mit 17 Subbranchen differenziert, die Nahrungsmittelindustrie mit 12 Subbranchen. Das Um‐
weltmodul der Umwelt‐IOT enthält Daten zu den direkten inländischen Umweltbelastungen der einzelnen Bran‐
chen sowie der Haushalte und zu den über den Produktlebenszyklus kumulierten Umweltbelastungen der impor‐
tierten Güter. Insgesamt werden über 100 Umweltindikatoren erfasst. Als Datenquellen dienten die landwirt‐
schaftliche Gesamtrechnung, die zentrale Auswertung landwirtschaftlicher Buchhaltungsdaten, Umweltstatisti‐
ken, Emissionsinventare, Emissionskonten der Umweltgesamtrechnung, Ökobilanzdaten, Fachstudien sowie Ver‐
bands‐ und Unternehmensdaten. Die Modellrechnungen erfolgten dann mit den üblichen Methoden der umwelt‐
orientierten Input‐Output‐Analyse.

Das zweite Modell ist ein dynamisches Simulationsmodell, das auf der Basis von Kopainsky et al. (2014) weiterent‐
wickelt und auf die 17 Subbranchen der IOT angepasst wurde. Mit dem dynamischen Simulationsmodell lassen
sich die wirtschaftlichen und ökologischen Auswirkungen veränderter klimatischer, handelspolitischer und gesell‐
schaftlicher Rahmenbedingungen und möglicher Interventionsstrategien analysieren. Im Fokus des dynamischen
Simulationsmodells stehen die Verhaltensmuster der Land‐ und Ernährungswirtschaft über einen längeren Zeit‐
horizont (2000‐2050).

Die beiden Modelle ermöglichen eine umfassende Erforschung von Synergien und Zielkonflikten zwischen wirt‐
schaftlichen und ökologischen Wirkungen und helfen, robuste und operative Lösungsstrategien zu entwerfen.

Resultate und Schlussfolgerungen
Die Schweizerische Ernährungswirtschaft, die aus Landwirtschaft, Nahrungsmittelindustrie, Gross‐ und Detailhan‐
del mit Nahrungsmitteln sowie Gastronomie besteht, erwirtschaftet knapp 7% der Gesamtwertschöpfung der
Schweiz mit rund 12% der Beschäftigten. Ihr Anteil an den Treibhausgasemissionen beträgt jedoch rund 17%, der

SGA‐SSE Tagung 2017 Session A1: Invited Session

SGA‐SSE Tagung 30.03‐31.03.2017 11/101

Anteil an den Gesamtumweltbelastungen der Schweiz (gemäss Methode der ökologischen Knappheit) rund 30%.
Der Ernährungssektor hat also eine überdurchschnittlich hohe Umweltintensität.

Der Nahrungsmittelkonsum der Schweizer Bevölkerung verursacht rund ein Drittel aller konsumbedingten Um‐
weltbelastungen. Die Ernährung ist damit der aus Umweltsicht relevanteste Konsumbereich. Gut ein Drittel der
ernährungsbedingten Umweltbelastungen werden im Inland verursacht und knapp zwei Drittel im Ausland. Tieri‐
sche Nahrungsmittel sind für rund ein Drittel der Umweltbelastungen verantwortlich, während vegetarische Pro‐
dukte für rund ein Viertel verantwortlich sind. Der Rest entfällt auf Nahrungsmittel, die nicht eindeutig zuordenbar
sind sowie andere ernährungsbedingte Güter und Dienstleistungen (z.B. Handel). Die Analysen zeigen zudem die
unterschiedlichen Beiträge der einzelnen Nahrungsmittelgruppen und die Anteile einzelner Umweltbereiche an
den Gesamtumweltbelastungen auf.

Der Konsum von Fleisch und Milchprodukten hat die höchste Umweltsensitivität, gefolgt von verarbeiteten Nah‐
rungsmitteln und gastronomische Dienstleistungen. D.h. deren Reduktion würden die grössten Beiträge zu einer
Reduktion der ernährungsbedingten Umweltbelastungen leisten. Das dynamische Simulationsmodell zeigt aber,
dass eine Reduktion des Konsums von Fleisch und Milchprodukten wegen der starken Kopplung zwischen Kalb‐
/Rindfleisch und Milchprodukten vorsichtig angegangen werden muss. Ein einseitiger Verzicht auf Fleischkonsum
kann beispielsweise zu Instabilitäten und unerwünschten Nebenwirkungen in der gesamten landwirtschaftlichen
Produktion führen.

Die verschiedenen soziodemografischen Haushaltstypen unterscheiden sich stark hinsichtlich ihrer Konsummuster
und der damit verbundenen Umweltbelastungen. Das Bevölkerungswachstum dürfte zu einer Zunahme der er‐
nährungsbedingten Umweltbelastungen um ein Drittel führen. Bei konstanter Bevölkerung, aber veränderter Be‐
völkerungsstruktur, würden die ernährungsbedingten Umweltbelastungen um rund 8% sinken.

Durch das Bevölkerungswachstum nimmt ausserdem der Verlust an landwirtschaftlicher Nutzfläche weiterhin zu.
Dies führt zum einen zu einem weiteren Anstieg der Importe und der damit verbundenen Umweltwirkungen. Zum
anderen dürfte die inländische Milch‐ und Fleischproduktion relativ gesehen an Attraktivität gewinnen und damit
die Umweltintensität der Produktion weiter erhöhen. Eine gleichzeitige Steigerung der ökonomischen und ökolo‐
gischen Nachhaltigkeit der Schweizer Land‐ und Ernährungswirtschaft bedingt also umfassende Veränderungen
sowohl auf Produktions‐ als auch auf Konsumseite.

Literatur
Buysse J., Huylenbroeck, G. van, and L. Lauwers, (2007). Normative, positive and econometric mathematical pro‐
gramming as tools for incorporation of multifunctionality in agricultural policy modelling. Agriculture, Ecosystems
& Environment 120(1): 70‐81.
Kopainsky, B., Tribaldos, T., Flury, C., Pedercini, M., & Lehmann, H.‐J. (2014). Synergien und Zielkonflikte zwischen
Ernährungssicherheit und Ressourceneffizienz in der Schweiz. Agrarforschung Schweiz 5(4): 132‐137.
Nathani, C., Stolz, P., Tribaldos, T., Schmid, C., Schneider, M., Frischknecht, R., Itten, R., Wyss, F., Kopainsky, B.
(2015): Estimation of a Swiss environmentally extended input‐output table with a disaggregated agri‐food sector.
Technical report. NRP 69 project "Environmental‐economic models for evaluating the sustainability of the Swiss
agri‐food system". Rütter Soceco AG, treeze Ltd, Flury & Giuliani GmbH, Rüschlikon / Uster / Zürich.

SGA‐SSE Tagung 2017 Session A1: Invited Session

SGA‐SSE Tagung 30.03‐31.03.2017 12/101

Wettbewerbspolitische Rahmenbedingungen für eine verstärkte Zusam‐
menarbeit in der schweizerischen Land‐ und Ernährungswirtschaft
Jürg Niklaus, Niklaus Rechtsanwälte, Dübendorf, Schweiz, niklaus@niklaw.ch

Kontext/theoretischer Hintergrund/Forschungsfragen
Eine nachhaltig produzierende Land‐ und Ernährungswirtschaft setzt eine verstärkte Zusammenarbeit zwischen
den Marktakteuren voraus. Diese Zusammenarbeit bezweckt Effizienzsteigerungen auf allen Ebenen: Senkung der
Herstellungs‐ und Vertriebskosten, Verbesserung von Produkten und Produktionsverfahren, Forschung und Ver‐
breitung von technischem oder beruflichem Wissen, rationellere Nutzung von Ressourcen usw. Anschliessend gilt
es, diese Errungenschaften in Wert zu setzen. Die Zusammenarbeit zwischen den Wirtschaftsakteuren steht aller‐
dings in einem Spannungsverhältnis zur Wettbewerbspolitik. Daher interessieren die wettbewerbspolitischen Rah‐
menbedingungen. Diese werden in der Schweiz vor allem durch das Kartellgesetz bestimmt. Hier interessieren die
kartellrechtlichen Spielräume einer verstärkten Zusammenarbeit in der Branche sowie die kartellrechtlichen Risi‐
ken volkswirtschaftlich schädlicher Formen der Zusammenarbeit.

Methode
Ausgangslage ist die Fragestellung der SGA‐Tagung 2017: Mit welchen Massnahmen und Anreizen kann eine nach‐
haltige Land‐ und Ernährungswirtschaft gefördert werden und wie lassen sich Nachhaltigkeitsziele mit den Zielen
einzelner Akteure innerhalb der Wertschöpfungskette vereinbaren?

In einem ersten Schritt werden typische Phänomene und Instrumente einer verstärkten Zusammenarbeit in der
Land‐ und Ernährungswirtschaft gerafft dargestellt. Die Formen der Zusammenarbeit sind dabei äusserst vielfältig.
Man denke nur an Erzeugergemeinschaften, an die Auslobung von regionalen Bezugspunkten (AOP, IGP, Swissness
usw.), an die Vorgaben der Guten Agrarpraxis (vgl. SwissGAP) oder an Labelprogramme. In einem zweiten Schritt
wird ein konzeptioneller Überblick über die schweizerische Wettbewerbspolitik gegeben. In einem dritten Schritt
werden schliesslich einerseits die kartellrechtlichen Spielräume für eine erfolgreiche Zusammenarbeit ausgelotet
und anderseits die kartellrechtlichen Schranken aufgezeigt.

Resultate
Eine verstärkte Zusammenarbeit in der land‐ und ernährungswirtschaftlichen Wertschöpfungskette führt zu einer
vermehrten Verhaltenskoordination unter den beteiligten Marktakteuren. Dabei werden verschiedene Wettbe‐
werbsparameter wie Gebiet, Menge, Qualität, Herstellung, Preis usw. abgestimmt. Dadurch geraten die beteilig‐
ten Marktakteure unweigerlich in das Blickfeld der wettbewerbspolitischen Aufsicht. Es interessieren daher fol‐
gende Fragen:

 Welche Verhaltensweisen von Marktakteuren fallen unter den Anwendungsbereich des Kartellgesetzes und da‐
mit in das Blickfeld der wettbewerbspolitischen Aufsicht?

Das Kartellgesetz erfasst Abreden. Diese können zwischen Marktakteuren derselben Stufe (horizontal) oder
zwischen Marktakteuren verschiedener Stufen (vertikal) erfolgen. Nicht erfasst wird sog. Parallelverhalten.
Anhand von verschiedenen praktischen Beispielen aus der Agrarwirtschaft wird der Unterschied von Abreden
und blossem Parallelverhalten erläutert.

 Welche Abreden unter Marktakteuren sind erheblich und damit grundsätzlich unzulässig?

Abreden sind erheblich, wenn sie die Spürbarkeitsschwelle überschreiten. Ob sie das tun oder nicht, wird
anhand von quantitativen und qualitativen Methoden ermittelt. Sog. harte Abreden (Preis‐, Mengen‐ und Ge‐
bietsabreden) sind immer erheblich und damit grundsätzlich unzulässig. Anhand von praktischen Beispielen
aus der Agrarwirtschaft wird das Kriterium der Erheblichkeit erläutert.

 Welche Abreden unter Marktakteuren sind der Rechtfertigung aus Gründen der wirtschaftlichen Effizienz zu‐
gänglich und welches sind die Rechtfertigungsgründe und ‐massstäbe?

Abreden, welche den wirksamen Wettbewerb beseitigen, können nicht gerechtfertigt werden und sind immer
unzulässig. Abreden, welche den Wettbewerb lediglich beschränken, nicht aber ganz beseitigen, sind dem
Effizienztest zugänglich und können gegebenenfalls gerechtfertigt werden. Anhand von praktischen Beispie‐
len werden die gesetzlichen Spielräume für eine verstärkte Zusammenarbeit in der Land‐ und Ernährungs‐
wirtschaft aufgezeigt. Gerade im Bereich der Guten Agrarpraxis und der Labelprogramme können durchaus
Effizienz‐ und damit Rechtfertigungsgründe vorliegen. Wie sieht es aber im Bereich der Angebotsbündelung
aus?

SGA‐SSE Tagung 2017 Session A1: Invited Session

SGA‐SSE Tagung 30.03‐31.03.2017 13/101

 Wie können Marktakteure kartellrechtliche Risiken erkennen und ihnen begegnen?

Im Vordergrund steht das kartellrechtliche Sanktionsrisiko. Bei sog. harten Abreden (etwa Preis‐, Mengen‐
und Gebietsabreden) wird vermutet, dass sie den Wettbewerb beseitigen. Kann diese Vermutung im Einzelfall
nicht widerlegt werden, ist der Effizienztest abgeschnitten, das Kartell unzulässig und mit einer Sanktion zu
belegen. Die Festlegung der Sanktion wird erläutert. Sodann wird aufgezeigt, mit welchen Compliance‐Stra‐
tegien dem Sanktionsrisiko begegnet werden kann.

Schlussfolgerungen

Mit dem Rückzug des Staates aus den Agrarmärkten seit Beginn der Neunzigerjahre des letzten Jahrhunderts hat
sich der Anwendungsbereich der Wettbewerbspolitik ausgeweitet. Als schädlich erkannte Kartelle werden heute
mit schmerzhaften Sanktionen belegt. Für eine nachhaltige Land‐ und Ernährungswirtschaft, welche die Bedeu‐
tung einer verstärkten Zusammenarbeit erkannt hat, ist es daher von zentraler Bedeutung, die kartellrechtlichen
Spielräume und Risiken der Zusammenarbeit zu erkennen.

Literatur
Ducrey Patrik, Marktmacht und schweizerische Landwirtschaft – Kartellrecht als Korrektiv? in: Blätter für Agrar‐
recht 2008, 109 ff.
Martenet Vincent, Bovet Christian, Tercier Pierre, Commentaire Romand, Droit de la concurrence, 2. Auflage, Basel
2013.
Niklaus Jürg, Zünd Benjamin, Flugbegehung durch das schweizerische Agrarkartellrecht, in: Schweizerische Juris‐
ten‐Zeitung, 1. Januar 2015, 1 ff.
Posner Richard A., Antitrust Law, 2. Auflage, Chicago 2001.
Posner Richard A., Economic Analysis of Law, New York 2014.
Southgate Douglas, Graham Douglas H., Tweeten Luther, The World Food Economy, 2. Auflage, West Sussex 2011.
Sutter Oliver, Von der staatlichen Marktordnung zur privaten Absatzorganisation in der Landwirtschaft – Kartell‐
rechtliche Aspekte, in: Blätter für Agrarrecht 2006, 115 ff.
Vallender Klaus A., Lehne Jens, Hettich Peter, Wirtschaftsfreiheit und begrenzte Staatsverantwortung, Bern 2006.
Zäch Roger, Schweizerisches Kartellrecht, 2. Auflage, Bern 2005.

Sonstige Materialien: Botschaften zu den verschiedenen Schritten der schweizerischen Agrarpolitik, Agrarberichte
des Bundesamtes für Landwirtschaft, Praxis der Wettbewerbsbehörden und der anschliessenden Gerichte.

SGA‐SSE Tagung 2017 Session A2: Agrarumweltpolitik

SGA‐SSE Tagung 30.03‐31.03.2017 14/101

Session A2: Agrarumweltpolitik

Indicators for pesticide use and pesticide policies: extreme events and
their interrelation
Niklas Möhring, Agricultural Economics and Policy Group, ETH Zurich, Zurich, Switzerland, nmoehring@ethz.ch

Sabrina Gaba, Agroécologie, AgroSup Dijon, INRA, Univ. Bourgogne Franche‐Comté, F‐21000 Dijon, France

Robert Finger, Agricultural Economics and Policy Group, ETH Zurich, Zurich, Switzerland

Background
The reduction of pesticide use is on the top of agricultural policy agendas in Europe (Skevas, 2013, Böcker and
Finger, 2016, Finger et al., 2017). Reducing the environmental and health risks of pesticide use will result in more
sustainable agricultural production and enables potential for additional value generation along entire chains. The
specification of policy goals varies across countries and comprises a focus on physical quantities (e.g. in FR: MAAF
and MEDDE, 2015) and risk‐based reduction targets for pesticide use (e.g. in DK: MIM and FVM, 2013; CH: FOA,
2016). Reduction of risks might be achieved in two ways. First, changes in the farming systems can be incentivized,
i.e. focusing on extensive margin effects. Second, policy targets can focus on changes at the intensive margin, i.e.
on changes of application routines or practices and application behavior. This might be achieved by a substitution
of pesticides with biological or mechanical pest control – or a change in pesticide use intensities.

Recent studies have shown that pesticide use is highly heterogeneous across farms (Lechenet et al. (2016), Bürger
and Gerowitt (2009), de Baan et al. (2015)). Accounting for heterogeneity of biophysical conditions, a large share
of this heterogeneity can usually be attributed to farm‐level decisions, i.e. is specific to the individual decision
maker (Andert et al., 2015). Moreover, various studies report deviations from profit maximizing levels of pesticide
use (e.g. Skevas et al. (2014), Pedersen et al. (2012)), usually associated with an overuse of pesticides. Especially
the peaks in these mis‐/overuse patterns are of particular importance for environmental damages (e.g. Malaj et
al., 2014). Two additional issues arise. First, single indicators generally only measure the intensity of pesticide use,
hence they cannot fully characterize application behavior of pesticides. Second, the analysis of extreme values is
highly sensitive to aggregation (i.e. scale of measurement), different aggregation levels (plot, farm, culture) are
though commonly used for policy prescriptions and pesticide use reporting. This might therefore severely impact
the conclusions drawn about extreme application behavior. In this regard, the quantification of pesticide use, es‐
pecially the identification and detailed description of extreme application behavior, is central for the design and
(re‐) assessment of pesticide policies incentivizing a change in application behavior and a necessary first step for
the design of an adapted pesticide policy framework (i.e. spatially explicit policies: see Sexton et al., 2007).

Based on this background, our analysis focusses on three research questions using the example of Swiss crop
production for illustrations:

a) How can dependencies between indicators be characterized, especially emphasizing those dependencies be‐
tween extreme results, i.e. the sensitivity of indicators to extreme values?

b) How does the use of different aggregation levels affect conclusions about distributions of pesticide use indica‐
tors, especially tail behavior?

c) How is extreme application behavior affected by individual farmer’s behavior and with temporal environmental
variation?

Method
European pesticide policy targets have two main dimensions: i) a reduction of quantities used, ii) a reduction of
environmental and health risks from pesticide use (see above). To assess pesticide use in these two dimensions
and assess the distribution of pesticide use over different aggregation levels, two indicators are considered:
i) kilograms of active ingredients and ii) the Pesticide Load Index (Miljøministeriet, 2012)1.

1 This indicator is used in Denmark to measure and tax potential risks of used pesticides in three categories (human health, environmental
fate, ecotoxicity), and can be described as an indicator of pesticide use intensity with weights for potential risks of pesticides used.

SGA‐SSE Tagung 2017 Session A2: Agrarumweltpolitik

SGA‐SSE Tagung 30.03‐31.03.2017 15/101

Our analysis is based on data from the Swiss Central Evaluation of Agri‐Environmental Indicators (CA‐AUI, see
Spycher et al. 2013) that are merged with information on fate, toxicity and formulation of products from the Pes‐
ticide Properties Database (Lewis et al., 2016) and information on recommended standard application dosages
from the Swiss pesticide register (BLW Pflanzenschutzmittelverzeichnis). We use plot‐level panel data of more
than 300 farms for the period 2009 to 2013. Three crops are selected for the analysis namely maize, winter wheat
and potatoes, as they represent a gradient of pesticide use intensity, differ with regard to the types of pesticides
used (e.g. herbicides, insecticides, fungicides) and are economically important in the European context. Both indi‐
cators are calculated on four aggregation levels, namely plot‐, crop‐ farm‐ and national‐level. We therefore obtain
a distribution of indicator values for every combination of crop, aggregation level and indicator for every year.

To answer research question a) we compare the distributions of pesticide use intensity measured by the two de‐
scribed indicators. As correlation coefficients like Spearman’s rank correlation cannot characterize non‐linear de‐
pendencies between a set of variables, copulas are used to describe and compare dependencies and tail behavior
of the distributions.2 This analysis shows whether different indicators can be used to depict the policy relevant tail
behavior. To answer research question b), before obtained results are compared over different aggregation levels
(plot‐, culture‐, farm level) and differences are discussed. Finally, to answer research question c), a two‐step pro‐
cedure is applied. First, we analyze the distribution of indicator values at the farm level per year and identify ex‐
treme values. The most relevant indicator, based on results from a) and b) is here used. For each year, we then
classify farmers according to their pesticide use behavior based on their rank in the distribution of indicator values.
Second, we investigate the stability of farmer’s behavior by analyzing the rank temporal variation.

Results
Expected results of our case study of Swiss farmers show that the analysis of extreme values provides valuable
additional insights for policymakers concerned with pesticide policies in multiple dimensions. For once the homo‐
geneity and heterogeneity of application behavior, focusing on extreme behavior is explored further. Further it is
shown that this analysis should not be performed on single indicators – but that dependencies between the dis‐
tributions of multiple indicators exist and can be further explored for information on application behavior. Finally
we show that results may vary considerably when different levels of aggregation are chosen for the analysis, and
that this variation is especially large when analysis is focused on extreme application behavior.

Discussion
Reduction of extreme applications of pesticides is a key target of pesticide policies, as leverage for improvement
of application behavior and reduction of environmental damages is high. A methodology for this extreme value
analysis is here suggested and applied to a case study of Swiss farmers. Such extreme value analysis can add im‐
portant insights for policymakers concerned with the development of pesticide policies that contribute to sustain‐
able agricultural production. Moreover, multiple indicators should not be analyzed independently, but a joint view
provides additional insights. Finally, the choice of the aggregation level has a crucial influence on results of the
analysis.

Literature
Andert, S., Bürger, J., & Gerowitt, B. (2015). On‐farm pesticide use in four Northern German regions as influenced
by farm and production conditions. Crop Protection, 75, 1–10.
Böcker, T., Finger, R. (2016). European Pesticide Tax Schemes in Comparison: An Analysis of Experiences and De‐
velopments. Sustainability 8(4), 378; doi: 10.3390/su8040378
Bürger, J., & Gerowitt, B. (2009). Anwendungsmuster von Pflanzenschutzmitteln in Winterweizen und Winterraps.
Gesunde Pflanzen, 61(1), 11‐17.
de Baan, L., Spycher, S., & Daniel, O. (2015). Einsatz von Pflanzenschutzmitteln in der Schweiz von 2009 bis 2012.
Agrarforschung Schweiz, 6, 48‐55.
Finger, R., Möhring, N., Dalhaus, T., Böcker, T. (2017). Revisiting pesticide taxation schemes. Ecological Economics.
In Press
Lechenet, M., Makowski, D., Py, G., & Munier‐Jolain, N. (2016). Profiling farming management strategies with con‐
trasting pesticide use in France. Agricultural Systems, 149, 40‐53.
Lewis, K. A., Tzilivakis, J., Warner, D. J. & Green, A. (2016). An international database for pesticide risk assessments
and management. Human and Ecological Risk Assessment: An International Journal 22(4), 1050‐1064.

2 A non‐parametric test would for example be the Moses test for extreme reactions (see Sprent and Smeeton, 2016).

SGA‐SSE Tagung 2017 Session A2: Agrarumweltpolitik

SGA‐SSE Tagung 30.03‐31.03.2017 16/101

Malaj, E., von der Ohe, P. C., Grote, M., Kühne, R., Mondy, C. P., Usseglio‐Polatera, P., Brack, W. & Schäfer, R. B.
(2014). Organic chemicals jeopardize the health of freshwater ecosystems on the continental scale. Proceedings
of the National Academy of Sciences 111(26), 9549‐9554.
Miljøministeriet (2012). The Agricultural Pesticide Load in Denmark 2007‐2010. Environmental review no. 2,
Miljøstyrelsen, Kopenhagen.
Pedersen, A. B., Nielsen, H. Ø., Christensen, T. & Hasler, B. (2012). Optimising the effect of policy instruments: a
study of farmers' decision rationales and how they match the incentives in Danish pesticide policy. Journal of En‐
vironmental Planning and Management 55(8), 1094‐1110.
République Française (2008). Ecophyto 2018. Ministére de l’Agriculture et de la Pêche, Nationaler Aktionsplan
vom 10. September 2008.
Sexton, S. E., Lei, Z., & Zilberman, D. (2007). The economics of pesticides and pest control. International Review of
Environmental and Resource Economics, 1(3), 271‐326.
Skevas, T., Oude Lansink, A .G. J. M. & Stefanou, S. E. (2013). Designing the emerging EU pesticide policy: A litera‐
ture review. NJAS – Wageningen Journal of Life Sciences 64–65, 95‐103.
Skevas, T., Stefanou, S. E. & Oude Lansink, A. (2014). Pesticide use, environmental spillovers and efficiency: A DEA
risk‐adjusted efficiency approach applied to Dutch arable farming. European Journal of Operational Research 237,
658‐664.
Sprent, P., & Smeeton, N. C. (2016). Applied nonparametric statistical methods. CRC Press.

Spycher, S., Badertscher, R., & Daniel, O. (2013). Indikatoren für den Einsatz von Pflanzenschutzmitteln in der
Schweiz. Agrarforschung Schweiz, 4(4), 192–199

SGA‐SSE Tagung 2017 Session A2: Agrarumweltpolitik

SGA‐SSE Tagung 30.03‐31.03.2017 17/101

Revisiting pesticticide taxation schemes
Robert Finger, Agricultural Economics and Policy Group, ETH Zurich, Switzerland, rofinger@ethz.ch

Niklas Möhring, Agricultural Economics and Policy Group, ETH Zurich, Switzerland

Tobias Dalhaus, Agricultural Economics and Policy Group, ETH Zurich, Switzerland

Thomas Böcker, Production Economics Group, University of Bonn, Germany

Introduction
Plant protection is essential for the provision of high quality food in adequate quantities (e.g. Oerke 2006). How‐
ever, especially the use of pesticides often induces possible negative effects for the environment and human
health (e.g. Pimentel 2009, Gilden et al. 2010). This constitutes one of the major challenges for agricultural policies
and has caught large attention in recent public debates, such as on the potential ban of glyphosate in Europe.
Reducing these risk caused by pesticide use would not only result in welfare gains for society by internalizing ex‐
ternal effects, but also help to develop towards a more sustainable agricultural system. This furthermore would
allow to generate additional willingness to pay from consumers (Travisi und Nijkamp 2008) and thus creates op‐
portunities across value chains. In response to these challenges, various European countries have introduced Na‐
tional Action Plans (NAP) on pesticide use. For Switzerland, the draft for the NAP ("Aktionsplan zur Risikoreduktion
und nachhaltigen Anwendung von Pflanzenschutzmitteln"), published in July 2016, postulates a reduction target
of 50% of the risks induced by the use of PPP.

Economic instruments such as pesticide taxes can be efficient components of an optimal pesticide policy (Skevas
et al. 2013). Yet, these instruments are rarely used. Despite the higher allocative efficiency than of other policy
instruments, such as frequently used bans or regulation, little progress has been made to overcome stakeholders’
preconceptions and concerns with respect to pesticide taxes (e.g. Zilberman and Millock, 1997). In a similar vein,
current policies and policy proposals are often not aligned with the current state of research. This paper aims to
contribute to bridge new insights from recent economic research and from current discussions on pesticide taxa‐
tion in different European countries to provide an outline for better pesticide policies to policy makers and stake‐
holders. A particular focus will be given to the applicability of a pesticide tax for Switzerland (Finger et al., 2016).
The research questions addressed are: i) would a pesticide tax be effective to reduce risks? ii) which design of such
a tax has to be chosen to accomplish the targets of Swiss agricultural policy? iii) which economic effects would be
induced by a tax, and in how far can possible negative effects be avoided? iv) which interdependencies exist be‐
tween pesticide policies and other agricultural policies such as on risk management, soil conservation and nitrogen
use?

Methods
To answer these research questions, a combination of different scientific methods was chosen. More specifically,
qualitative and quantitative analyses of existing literature, as well as specific theoretical and empirical analyses of
Swiss agriculture were combined in this study (Finger et al. 2017). First, existing pesticide taxation schemes in
Europe were reviewed using an analysis of the literature and secondary data. Second, a meta‐analysis of all studies
that address pesticide demand in Europe and North America was conducted to infer on pesticide demand elastic‐
ities. Third, panel data of the Central Evaluation of Agri‐Environmental Indicators for Swiss farms were empirically
analyzed with respect to both potential implications of taxes as well as interdependencies of pesticide use and
insurance solutions. Fourth, extensive literature reviews have been conducted to identify pathways to overcome
problems of current policy solutions.

Results
The results of our analysis can be summarized as follows:

Examples of existing taxation schemes show that differentiated pesticide taxes can effectively reduce risks for
human health and the environment, induced by pesticides use (e.g. Böcker and Finger, 2016). Substitution from
highly risky to less risky pesticides and non‐chemical plant protection strategies can be incentivized when pesti‐
cides are taxed according to their potential riskiness and thus linking taxation more closely to external effects than
an add‐valorem or per unit tax. The transaction costs for pesticide taxation schemes in other countries are very
low (e.g. Vatn et al. 2002).

SGA‐SSE Tagung 2017 Session A2: Agrarumweltpolitik

SGA‐SSE Tagung 30.03‐31.03.2017 18/101

Pesticide policies including pesticide taxes have potentially large interdependencies with other policy targets and
instruments with respect to risk management, fertilizer use and conservation agriculture that need to be ac‐
counted for in policy design. For instance, subsidization of insurances often counterintuitively increase pesticide
use due to extensive margin effects (e.g. Finger et al. 2016, Wu 1999). Policies to reduce nitrogen use intensities
also reduce pesticide use. Pesticide taxes will have stronger effects on herbicide use than on the use of other
pesticides and thus, ceteris paribus, also increase tillage intensities.

The price elasticity of demand for pesticides is significant but small. The median across all demand elasticities is ‐
0.28, so that a 10% price increase leads to a reduction of quantity used by 2.8% (Böcker and Finger, 2017). This
implies that tax rates for highly toxic pesticides have to be large to generate a relevant decrease in their demand.

A reimbursement of tax revenues to the agricultural sector helps preventing income effects and large leverage
effects on pesticide use can be created if the reimbursement is given via instruments which further reduce risks
of pesticides use. The introduction of a tax scheme on pesticides only makes sense when it is combined with a
portfolio of coherent (accompanying) policy measures. The focus should be on measures that do not imply reduc‐
tions of production levels (e.g. better application technologies and better non‐chemical plant protection, e.g. Au‐
bert and Enjolras, 2014) in order to avoid leakage problems.

Taxes on pesticides use do not have considerable short‐run effects, because the elasticity of demand are found to
be small in the short‐run and strong hoarding activities are induced, as it has been observed in other countries
(Böcker and Finger 2016). However, incentives for a long‐run reduction of pesticide’s induced risks for the envi‐
ronment and human health are given.

Conclusions
Based on the above results, it can be summarized that a well‐designed, i.e. differentiated, pesticide tax can support
agricultural and environmental policy in Switzerland in achieving the goals postulated in the national action plan.
However, such a tax can only have an effect on pesticide induced risks when it is embedded in a set of coherent
(accompanying) policy measures. A complete re‐distribution of tax revenues in the sector shall be envisaged by
financing measures that create leverage effects. The interdependencies with other policy goals needs to be ac‐
counted for in a coherent policy mix.

Literature
Aubert, M. & Enjolras, G. (2014). The Determinants of Chemical Input Use in Agriculture: A Dynamic Analysis of
the Wine Grape‐Growing Sector in France. Journal of Wine Economics 9(1), 75‐99.
Böcker, T. & Finger, R. (2016). European Pesticide Tax Schemes in Comparison: An Analysis of Experiences and
Developments. Sustainability 8(4), 378, DOI: 10.3390/su8040378
Böcker, T. G. & Finger, R (2017). A Meta‐Analysis on the Elasticity of Demand for Pesticides. Journal of Agricultural
Economics, in Press DOI: 10.1111/1477‐9552.12198.
Falconer, K. E. (1998). Managing diffuse environmental contamination from agricultural pesticides: an economic
perspective on issues and policy options, with particular reference to Europe. Agriculture, Ecosystems & Environ‐
ment, 69(1), 37‐54.
Finger, R., Möhring, N., Dalhaus, T. & Enjolras, G. (2016). Crop Insurance and Pesticide Use. 156th EAAE Seminar,
Prospects for agricultural insurance in Europe. Wageningen, The Netherlands, October 3.‐4. 2016.
Finger, R., Böcker, T., Möhring, N., Dalhaus, T. (2016). Ökonomische Analyse des Einsatzes von Pflanzenschutzmit‐
teln – Risikoaspekte und Lenkungsabgaben. Bericht zu Händen des Bundesamts für Landwirtschaft. ETH Zürich und
Universität Bonn, Oktober 2016.
Finger, R., Möhring, N., Dalhaus, T., Böcker, T. (2017). Revisiting pesticide taxation schemes. Ecological Economics.
In Press. http://dx.doi.org/10.1016/j.ecolecon.2016.12.001
FOA, 2016. Aktionsplan zur Risikoreduktion und nachhaltigen Anwendung von Pflanzenschutzmitt eln.
Swiss Federal Office for Agriculture (FOA) Access: http://www.blw.admin.ch/themen/00011/00075/02001/in‐
dex.html?lang=de [22.08.2016].
Gilden, R. C., Huffling, K. & Sattler, B. (2010). Pesticides and health risks. Journal of Obstetric, Gynecologic, & Neo‐
natal Nursing 39(1), 103‐110.
Oerke, E. C. (2006). Crop losses to pests. The Journal of Agricultural Science 144(1), 31‐43.
Pimentel, D. (2009). Environmental and economic costs of the application of pesticides primarily in the United
States. In: Peshin, R. & Dhawan, A. K. (Eds.). Integrated Pest Management: Innovation‐Development Process.
Springer Science+Business Media, Dordrecht, S. 89‐111.
Skevas, T., Oude Lansink, A .G. J. M. & Stefanou, S. E. (2013). Designing the emerging EU pesticide policy: A litera‐
ture review. NJAS – Wageningen Journal of Life Sciences 64–65, 95‐103.

SGA‐SSE Tagung 2017 Session A2: Agrarumweltpolitik

SGA‐SSE Tagung 30.03‐31.03.2017 19/101

Travisi, C. M. & Nijkamp, P. (2008). Valuing environmental and health risk in agriculture: A choice experiment ap‐
proach to pesticides in Italy. Ecological Economics, 67(4), 598‐607.
Vatn, A., Kvakkestad, V. & Rørstad, P. K. (2002). Policies for Multifunctional Agriculture – The Trade‐off between
Transaction Costs and Precision. Report no. 23, Agricultural University of Norway – Department of Economics and
Social Sciences, Ås, Norway.
Wu, J. (1999). Crop insurance, acreage decisions, and nonpoint‐source pollution. American Journal of Agricultural
Economics, 81(2), 305‐320.
Zilberman, D., & Millock, K. (1997). Financial incentives and pesticide use. Food Policy, 22(2), 133‐144.

SGA‐SSE Tagung 2017 Session A2: Agrarumweltpolitik

SGA‐SSE Tagung 30.03‐31.03.2017 20/101

Umweltwirkungen der Beiträge für graslandbasierte Milch‐ und Fleisch‐
produktion
Gabriele Mack, Agroscope, Forschungsgruppe Sozioökonomie, gabriele.mack@agroscope.ch

Andreas Kohler, Agroscope, Forschungsgruppe Sozioökonomie

Kontext/theoretischer Hintergrund/Forschungsfragen
Mit der AP14‐17 wurden neu Beiträge für die graslandbasierte Milch‐ und Fleischproduktion (GMF) eingeführt.
Das Programm soll dazu beitragen, den Einsatz von Kraftfutter in der Wiederkäuerhaltung zu begrenzen, den Wett‐
bewerbsvorteil im Bereich Raufutterveredelung langfristig zu sichern und die Qualitätsstrategie zu unterstützen
(Bundesrat, 2012). Am GMF‐Programm können sich Betriebe beteiligen, welche maximal 10 % Kraftfutter sowie
mindestens 75 bzw. 85 % frisches oder konserviertes Gras (Tal bzw. Berg) an raufutterverzehrende Nutztiere ver‐
füttern. Auswertungen von Buchhaltungsbetrieben zeigten, dass in den ersten zwei Jahren nach der Einführung
des Programms die GMF‐Beteiligung mit 77 % der milchviehhaltenden Betriebe sehr hoch war. Der vorliegende
Beitrag untersucht nun zum einen, ob in diesen Betrieben auch der Kraftfuttereinsatz und die Stickstoffemissionen
signifikant zurückgegangen sind. Zum anderen analysiert der Beitrag die mittel‐ bis langfristigen Effekte des Pro‐
gramms.

Daten und Methoden
Für die Analysen nutzten wir eine Panelstichprobe aus der Zentralen Auswertung von Buchhaltungsdaten (ZA).
Diese umfasste insgesamt 736 Referenzbetriebe mit Milchviehhaltung, die in den Jahren von 2011‐2015 ihre Da‐
ten ablieferten. Zudem standen uns über die Jahre 2011‐2014 die Daten von 62 Betrieben aus der Zentralen Aus‐
wertung von Agrarumweltindikatoren (ZA‐AUI) zur Verfügung, die mit den Referenzbetrieben der ZA verknüpfbar
waren. Den mengenmässigen Kraftfutterverbrauch schätzten wir nach der in Schmid und Lanz (2013) beschriebe‐
nen Methode, den Gras‐ und Silomaisverbrauch berechneten wir auf der Grundlage der Kennzahlen in der Agridea‐
Futterbilanz (2015).

Um die kurzfristigen Wirkungen des GMF‐Programms abzuschätzen, nutzten wir die Methode Difference in Diffe‐
rence (DifinDif; siehe Kohler, 2016). Diese Methode vergleicht die Gruppe der an GMF teilnehmenden Betriebe
mit der Gruppe der Nicht‐Teilnehmer. Das Verfahren kontrolliert für die Teilnahmekriterien am GMF‐Programm.
Die Differenz der Differenzen identifiziert den kausalen Effekt der Teilnahme am GMF‐Programm.

Um die mittel‐ bis langfristigen Wirkungen des Programms zu eruieren, nutzten wir das agenten‐basierte Sektor‐
modell SWISSland (Möhring et al., 2016). Die Beteiligung der Agenten an GMF modellierten wir auf der Grundlage
einzelbetrieblicher Bestimmungsgründe für eine Teilnahme, welche wir aus einer Regressionsanalyse unter Ver‐
wendung der ZA‐Panelstichprobe ableiteten. Wir simulierten je ein „AP 14‐17“‐Szenario ohne bzw. mit Teilnah‐
memöglichkeit am GMF‐Programm. Anhand der Differenz der Resultate ermittelten wir die Wirkung des Pro‐
gramms auf die an GMF teilnehmenden Betriebe.

Resultate
Die DifinDif‐Analyse zeigt, dass sich der Kraftfutteranteil in der Futterration bei den an GMF teilnehmenden Be‐
trieben in den ersten zwei Jahren nach Einführung des Programms (2014‐2015) um 0.9 % verringerte (Tab. 1). Der
Grasanteil in der Futterration konnte durch das GMF‐Programm dagegen um 1 % erhöht werden. Die Analysen
zeigen auch, dass das GMF‐Programm zu einer Verringerung der durchschnittlichen Milchleistung in der Gruppe
der GMF‐Teilnehmer führte. Auf das Einkommen der teilnehmenden Betriebe wirkte sich das GMF‐Programm po‐
sitiv aus. Diese Effekte erwiesen sich als signifikant. Im Vergleich zur DifinDif‐Analyse überschätzten wir mit SWISS‐
land die kurzfristige Wirkung des Programms auf die Kraftfuttereinsparung und die Zunahme der Grasfütterung
(Tab. 2). Die Modellresultate deuten jedoch darauf hin, dass sich die Wirkungen des Programms auf den Kraftfut‐
ter‐ und Grasanteil sowie auf die Milchleistung mittel‐ bis langfristig verstärken. Sowohl die DifinDif‐Analyse als
auch die Modellrechnungen zeigen, dass weder kurz‐ noch mittel‐ bis langfristig ein Effekt auf den Silomaisanteil
an der Futterration zu erwarten ist. Die Auswertung der ZA‐AUI‐Daten belegt, dass das Programm nicht zu einer
signifikanten Verringerung des N‐Überschusses führt (Tab. 1). Die Modellrechnungen zeigen, dass das GMF‐
Programm die N‐Überschüsse auch mittel‐ bis langfristig nicht stärker reduzieren kann (Tab. 2).
Tab. 1: Analyse Difference in Difference: Wirkung des GMF‐Programms auf milchviehhaltende Betriebe in den
Jahren 2014‐2015 (ATT)1.

SGA‐SSE Tagung 2017 Session A2: Agrarumweltpolitik

SGA‐SSE Tagung 30.03‐31.03.2017 21/101

Kraftfutteranteil Silomaisanteil Grasanteil Milchleistung Einkommen N‐Überschuss

% % % kg/Kuh CHF kg/ha

Mittelwert
2011‐2013

11 7 82 6715 66‘641 104

GMF‐Effekt ***‐0.9*** ‐0.1 ***+1.0*** ***‐174*** ***+8627*** ‐3.5

2014‐2015 (0.2) (0.3) (0.4) (56) (2226) (32.9)

N 3680 3680 3680 3680 3680 248

1Alle Modelle kontrollieren für Alter, Ausbildung, Betriebstyp, Fläche, RGVE und Milchpreise. ATT: Average treat‐
ment effect of treated;
*** p < 0.01; Werte in Klammern: Standardfehler. Datenquellen: ZA und ZA‐AUI

Tab. 2: SWISSland‐Prognose: Wirkung des GMF‐Programms auf milchviehhaltende Betriebe in den Jahren 2014‐
2025 (ATT)1.

Jahr Kraftfutteranteil Silomaisanteil Grasanteil Milchleistung Einkommen N‐Überschuss

% % % kg/Kuh CHF kg/ha

GMF‐Effekt 2015 ‐2.3 +/‐0 +1.9 ‐94 7305 ‐4

GMF‐Effekt 2020 ‐2.5 +0.1 +4.1 ‐324 6985 ‐2

GMF‐Effekt 2025 ‐3.1 +0.1 +4.4 ‐594 8729 ‐2

1 ATT: Average treatment effect of treated; Quelle: SWISSland

Schlussfolgerungen
Die hohe Teilnahme am GMF‐Programm geht mit einer signifikanten Reduktion des Kraftfutteranteils in der Fut‐
terration sowie der Milchleistung einher. Mittel‐ bis langfristig verstärken sich diese Effekte. Das Programm kann
folglich dazu beitragen, den Kraftfuttereinsatz in der Wiederkäuerhaltung zu begrenzen. Die Einkommenswirkun‐
gen von GMF deuten darauf hin, dass das Programm auch einen positiven Beitrag zur Sicherung des Wettbewerbs‐
vorteils im Bereich Raufutterveredelung leisten kann.

Literatur
Agridea (2015). Futterbilanz für die graslandbasierte Milch‐ und Fleischproduktion. Version: 1.3 dazugehörende
Suisse‐Bilanz Aufl. 1.12, Juli, 2014. http://www.focus‐ap‐pa.ch/de‐de/tools.aspx
Bundesrat (2012). Botschaft zur Weiterentwicklung der Agrarpolitik in den Jahren 2014‐2017 (S. 2221). Bern,
2012.
Kohler, A. (2016). “Die Auswirkungen des Käsefreihandels mit der EU.“ Agroscope Science, Nr. 39.
Möhring, A., Mack, G., Zimmermann, A., Ferjani, A., Schmidt, A., Mann, S., (2016). Agent‐Based Modeling on a
National Scale – Experiences from SWISSland. Social Issues Agroscope Science No. 30.
Schmid D. und S. Lanz (2013). Die Zusammensetzung der Futterration in der Milchviehhaltung der Schweiz. Agrar‐
forschung Schweiz 4 (4): 184–191, 2013.

SGA‐SSE Tagung 2017 Session B1: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 22/101

Session B1: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

The Effect of Spatial Competition on the Extensive and Intensive Mar‐
gins of Milk Production in Switzerland
Sandro Steinbach, Swiss Federal Institute of Technology in Zurich, Center of Economic Research, Zurich, Switzer‐
land, sandro.steinbach@gmail.com

Introduction
Milk producers in Switzerland enjoy significant protection against foreign competition. Although international
competition is limited, the Swiss dairy market is undergoing major structural changes. Since 2000, more than 40
percent of farms ceased production, and only a few new farms entered the market. According to data from the
Swiss Agrarian Policy Information System, on average, the remaining farms expanded their production capacity by
more than 90 percent, resulting in a steady increase of milk production to more than 3.4 million tons in 2014.
There is substantial spatial heterogeneity in farm survival and related production allocation decisions. The exit
path is slower in the mountain region, where 32 percent of farms ceased production and accelerated in the plain
region, where 42 percent of farms decided to leave the market. This substantial spatial heterogeneity is caused by
various endogenous (e.g., capital and labor endowment, technology, and socio‐economic factors) and exogenous
factors (e.g., milk price, direct payments, and off‐farm income opportunities).

In addition to these factors, the role of spatial dependencies has been acknowledged in the literature (e.g., Weiss,
1999; Freeman et al., 2009; Storm et al., 2014). Spatial dependency is a particular issue in agricultural markets,
where farms compete for land and other input factors that are only locally available. Farms encountering less
spatial competition enjoy more growth potential and may, therefore, have the opportunity to use input factors
more efficiently than farms in areas with high spatial competition. Storm et al. (2014) show that these dependen‐
cies are an important determinant of farm survival. They find that although receiving direct payments has a posi‐
tive and significant effect on farm survival; this effect is partially reversed through direct payments received by
neighboring farms. This is because in a competitive market setting reduces the likelihood of remaining in the mar‐
ket as market power is limited and both labor and capital are priced competitively. Although there is strong evi‐
dence for spatial competition in the extensive margin, the question of how spatial competition affects the inten‐
sive margin is understudied. The observed changes in the Swiss dairy sector allow the conjecture that these spatial
dependencies are highly relevant and may moderate the effect of agricultural policies.

Method and data
To investigate the relationship between spatial competition and the margins of milk production in Switzerland, I
make use of farm‐level data from the Swiss Agrarian Policy Information System. This dataset provides a rich set of
retrospective information on all dairy farms in Switzerland for the period 2000 to 2014. As outcome variables, I
consider whether or not a farm operated in a certain year (extensive margin), and if so, how much milk it produced
in total and per cow (intensive margin). I collected a rich set of covariates, including information on farmer age,
farm and production type, farming zone, labor and land endowment, production choices and direct payments.
This data is available at the municipality level and I supplemented it with information on regional milk prices ob‐
tained from Swissmilk. In my regression specification, I consider two measures of spatial competition. For each
municipality, I construct a measure of spatial competition within the municipality and a measure of competition
with farmers in the adjunct municipalities. The measure of spatial competition within the municipality is building
on the assumption of zero distance within the municipality, whereas the measure of competition with farmers in
adjunct municipality is computed with an inverse distance weighting approach. Although I prefer to use explicit
spatial information for each farm in my regression specification, such detailed data are not available due to privacy
concerns. In addition to the farm‐specific covariates and measures of spatial competition, I supplemented the
dataset with a number of additional variables defined at the municipality level to capture the pull and push factors
induced by off‐farm working opportunities (e.g., income per capita, population, unemployment, and a measure of
economic inequality). To investigate the extensive margin, I rely on a right‐censored probit regression model, and
for the extensive margin, I use a standard ordinary least squares model.

Results
My regression results show a significant effect of spatial competition on both the extensive and intensive margins
of milk production in Switzerland. On the one hand, spatial competition within a municipality has a strong negative
effect on the farm survival rate and a positive effect on the milk production per cow, indicating that although
spatial competition is accelerating structural change, it also leads to a significant increase in the farm productivity.

SGA‐SSE Tagung 2017 Session B1: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 23/101

On the other hand, I find only limited evidence for a negative effect of spatial competition with farms in adjunct
municipalities. The effect on farm exit is statistically insignificant and positive, and the effect on farm productivity
is highly significant and positive.

Conclusions
This paper shows that spatial competition is a relevant determinant of the margins of milk production in Switzer‐
land. Ignoring these dependencies will lead to a significant bias when evaluating the determinants of farm survival
and allocation decisions, being a particular issue when investigating the structural effects of direct payments.

References
Freeman, T., J. Nolan, and R. Schoney. 2009. An Agent‐Based Simulation Model of Structural Change in Canadian
Prairie Agriculture, 1960–2000. Canadian Journal of Agricultural Economics/Revue canadienne d’agroeconomie 57
(4): 537–54.
Storm, H., K. Mittenzwei, and T. Heckelei. 2014. Direct Payments, Spatial Competition, and Farm Survival in Nor‐
way. American Journal of Agricultural Economics, first published online.
Weiss, C.R. 1999. Farm Growth and Survival: Econometric Evidence for Individual Farms in Upper Austria. American
Journal of Agricultural Economics 81 (1): 103–16.

SGA‐SSE Tagung 2017 Session B1: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 24/101

Determinants of farm diversification in the Ruhr metropolitan region
Manuela Meraner, Agricultural Economics and Policy Group, ETH Zurich, Switzerland, mmeraner@ethz.ch

Bernd Pölling, South‐Westphalia University of Applied Sciences, Department of Agriculture, Soest, Germany

Robert Finger, Agricultural Economics and Policy Group, ETH Zurich, Switzerland

Context/Theoretical background/Research question
Due to the liberalization of agricultural markets the importance of farm diversification to stabilize farm incomes
and income risk has rapidly grown over the last years (European Parliamentary Research Service, 2016). Literature
aiming to explain drivers leading to farm diversification has so far focused on two main aspects, i.e. i) farmer’s risk
preferences (e.g. Meraner & Finger, submitted) and ii) the location of the farm (see e.g. Pfeifer, Jongeneel,
Sonneveld, and Stoorvogel (2009); Zasada, Fertner, Piorr, and Nielsen (2011) for a detailed review of these aspects
is presented below). However, no study has considered locational aspects and risk preferences jointly. We aim to
contribute to fill this gap in the literature by considering these two determinants of the farmer’s decision making
process. Furthermore, farm diversification is often characterized by a combination of multiple diversification ac‐
tivities (Carter, 1998; Meraner, Heijman, Kuhlman, & Finger, 2015). In the peri‐urban context, specifically diversi‐
fication activities on the farm that are not related to core agricultural activities (i.e. on‐farm non‐agricultural di‐
versification activities), such as agritourism activities, the provision of services, equestrian businesses, as well as
on‐farm processing and direct sales activities, are of particular importance (Ilbery, 1991; Zasada, 2011).

In our study, on‐farm non‐agricultural diversification comprise all farm based activities aiming to spread income
risk, which are not directly related to agricultural production. This encompasses for example agritourism, on farm
sales and care farming. To understand farmers’ choice of on‐farm non‐agricultural diversification strategy both
farmers’ preferences towards risk and farmers’ personal (and household) characteristics need to be considered.
Several researcher have found evidence that greater risk aversion is associated with higher farm diversification
probability (Meraner & Finger, submitted; Meuwissen, Huirne, & Hardaker, 2001). Furthermore, the farmers’ di‐
versification decision is largely influenced by geophysical factors. Predominantly the soil quality/soil type, and the
distance to urban areas are influencing the farmer’s risk management strategy. Farms located on less productive
soils have lower yield potentials, consequently they are assumed to increasingly look for additional income outside
the main farming activity (Meraner et al., 2015; Pfeifer et al., 2009; Tobias, Nüesch, Nebel, & Guilmain, 2005).
Furthermore, the proximity to main roads and urban hubs increases the probability to diversify (Ilbery, 1991;
Zasada et al., 2011). In addition, farm type, farm size, age, gender, education, succession and household size have
been found to be decisive for diversification decisions. Farmers choosing to diversify often combine a multiple
diversification activities (Meraner et al., 2015). To our knowledge existing literature on farm diversification is fo‐
cusing on the farmer’s attitude towards risk and farm location distinctly. This study aims to fill the existing research
gap by analyzing both factors simultaneously.

To this end, we use a holistic approach to explore the diversification decision and the intensity of farm diversifica‐
tion focusing on the German Ruhr metropolitan region as case study. The region is the largest agglomeration of
Germany, 40% of the land is used for farming thus agriculture is still the most important land user (Pölling,
Mergenthaler, & Lorleberg, 2016). This case study can serve as important example for other dense urban areas
with important agricultural activities such as the Swiss Plateau. We analyze the impact of soil fertility and proximity
to urbanized areas as well as risk preferences and other farm, farmers and household characteristics with respect
to the farmer’s diversification decision and diversification intensity.

Methodology
We conducted a large online survey amongst farmers in the German Ruhr region in March 2016. A total of 2368
farm holdings where contacted via the local extension services’ E‐mail contact list, a reminder was sent three
weeks after the first contact. Overall 132 farmers completed the online questionnaire sufficiently to be considered
usable (that is a response rate of 14%). We consider two relatively simple, easy to implement risk preference
elicitation instruments and test their power in pertaining to actual farmer’s diversification decisions by including.
We use a general self‐assessment (SA) of risk preferences on an 11 point Likert scale (Dohmen et al., 2011). Risk
attitudes are often assumed to differ over domains, i.e. decision makers can be simultaneously risk seeking and
risk averse in different domains (Dohmen et al., 2011). Thus, we use a set of four agriculture specific business
statements (BS) to elicit domain specific risk preferences. The business statements measure attitude towards risk
(i.e. market risk, production risk, institutional risk and agriculture risk in general) relative to other farmers, thus we
use the term relative risk attitude (Meuwissen et al., 2001; van Winsen et al., 2014).

SGA‐SSE Tagung 2017 Session B1: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 25/101

The farmers’ decision making is investigated econometrically as a two‐step process: i) a discrete choice to engage
in on‐farm non‐agricultural diversification activities or not, ii) the choice of intensity (i.e. how many different di‐
versification activities are carried out). We apply a Logit‐Poisson hurdle model to simulate the two‐step process.
The first step can be simulated as a binomial logit choice model, where the farmer decides to diversify or not (1 or
0). The second step can be modeled using a truncated count model that is conditioned on the first deci‐
sion(Verbeek, 2008). Here the farmer who decided to diversify in the first step decide on the number of diversifi‐
cation activities (i.e. the diversification intensity). Furthermore, we include farmers risk preferences, soil type, dis‐
tance to urban conglomerates, farm type, farm size, age, gender, education, succession and household size as
explaining variables in the analysis.

Results
We find that the perception of risk influences the diversification decision as well as the diversification intensity.
Farmers perceiving market and price risks to be high are more likely to engage in on‐farm non‐agricultural diver‐
sification. This finding corresponds with previous findings by Assefa, Meuwissen, and Oude Lansink (2016) and van
Winsen et al. (2014) who conclude that farmers perceiving risks to be very severe use mainly long term survival
strategies such as diversification to cope. We find that the general decision to diversify as well as the diversification
intensity is influenced by the farmers’ past experiences. Farmer that have encountered major losses due to market
risks (e.g. volatile input and output prices) are less likely to engage in on‐farm non‐agricultural diversification ac‐
tivities. The same effect is found for diversification intensity. Thus, there is evidence that farmers with negative
experiences due to agricultural market risks choose off‐farm activities over on‐farm non‐agricultural diversifica‐
tion. Farmers revealing more risk averse preferences, elicited via self‐assessment, are significantly less likely to
engage in on‐farm non‐agricultural diversification. This is in line with findings by Meuwissen et al. (2001) and
McNamara and Weiss (2005) who argue that very risk averse farmers choose off‐farm risk management strategies
(e.g. off‐farm work, investment) over on‐farm diversification. In peri‐urban areas off‐farm labor opportunities are
more attractive compared to rural areas, thus on‐farm diversification is associated with higher opportunity costs,
contributing to our result

Conclusion
Agricultural economists and rural sociologists have developed various models aiming to explain the determinants
of farm diversification thus providing a set of variables potentially influencing farm diversification. This is of par‐
ticular relevance in urban and peri‐urban settings where the interrelation with non‐farming actors is particularly
large and thus determines farmers’ decision making process and farm structures. Our results show the very high
shares of diversified farms in the peri‐urban Ruhr metropolitan region. Policies should therefore be tailored to
account for the special role of these farming systems, with respect to, and beyond diversification.

References
Assefa, T. T., Meuwissen, M. P. M., & Oude Lansink, A. G. J. M. (2016). Price risk perceptions and management
strategies in selected European food supply chains: An exploratory approach. NJAS ‐ Wageningen Journal of Life
Sciences. doi:http://dx.doi.org/10.1016/j.njas.2016.11.002
Carter, S. (1998). Portfolio entrepreneurship in the farm sector: indigenous growth in rural areas?
Entrepreneurship & Regional Development, 10(1), 17‐32.
Dohmen, T., Falk, A., Huffman, D., Sunde, U., Schupp, J., & Wagner, G. G. (2011). Individual risk attitudes:
Measurement, determinants, and behavioral consequences. Journal of the European Economic Association, 9(3),
522–550. doi:10.1111/j.1542‐4774.2011.01015.x
European Parliamentary Research Service. (2016). Farm diversification in the EU. Retrieved from
Ilbery, B. W. (1991). Farm diversification as an adjustment strategy on the urban fringe of the West Midlands.
Journal of Rural Studies, 7(3), 207–218.
McNamara, K. T., & Weiss, C. (2005). Farm Household Income and On‐and Off‐Farm Diversification. Journal
Agricultural and Applied Economics, 37(1), 37‐48. doi:10.1017/S1074070800007082
Meraner, M., & Finger, R. (submitted). The impact of risk perception and preferences on risk management
strategies: Evidence for German livestock farmers.
Meraner, M., Heijman, W., Kuhlman, T., & Finger, R. (2015). Determinants of farm diversification in the
Netherlands. Land Use Policy, 42, 767‐780. doi:10.1016/j.landusepol.2014.10.013
Meuwissen, M. P. M., Huirne, R. B. M., & Hardaker, J. B. (2001). Risk and risk management: an empirical analysis
of Dutch livestock farmers. Livestock Production Science, 69(1), 43–53. doi:10.1016/S0301‐6226(00)00247‐5
Pfeifer, C., Jongeneel, R. A., Sonneveld, M. P., & Stoorvogel, J. J. (2009). Landscape properties as drivers for farm
diversification: A Dutch case study. Land Use Policy, 26(4), 1106‐1115.

SGA‐SSE Tagung 2017 Session B1: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 26/101

Pölling, B., Mergenthaler, M., & Lorleberg, W. (2016). Professional urban agriculture and its characteristic
business models in Metropolis Ruhr, Germany. Land Use Policy, 58, 366‐379.
doi:http://dx.doi.org/10.1016/j.landusepol.2016.05.036
Tobias, S., Nüesch, A., Nebel, R., & Guilmain, A. (2005). Suburbane Landwirtschaft oder Landschaftsmanagement.
Agrarforschung, 12(7), 306–311.
van Winsen, F., de Mey, Y., Lauwers, L., Van Passel, S., Vancauteren, M., & Wauters, E. (2014). Determinants of
risk behaviour: effects of perceived risks and risk attitude on farmer’s adoption of risk management strategies.
Journal of Risk Research, 19(1), 56‐78. doi:10.1080/13669877.2014.940597
Verbeek, M. (2008). A guide to modern econometrics: John Wiley & Sons.
Zasada, I. (2011). Multifunctional peri‐urban agriculture—A review of societal demands and the provision of
goods and services by farming. Land Use Policy, 28(4), 639–648. doi:10.1016/j.landusepol.2011.01.008
Zasada, I., Fertner, C., Piorr, A., & Nielsen, T. S. (2011). Peri‐urbanisation and multifunctional adaptation of agri‐
culture around Copenhagen. Geografisk Tidsskrift‐Danish Journal of Geography, 111(1), 59–72.

SGA‐SSE Tagung 2017 Session B1: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 27/101

Agroforstsysteme im Alley‐Cropping‐Anbauverfahren:
eine Risikoanalyse im Vergleich zum klassischen Ackerbau mittels
Monte‐Carlo‐Simulation
Josef Langenberg, Georg‐August‐Universität, Göttingen, Deutschland, josef.langenberg@agr.uni‐goettingen.de

Marius Feldmann, Georg‐August‐Universität, Göttingen, Deutschland

Ludwig Theuvsen, Georg‐August‐Universität, Göttingen, Deutschland

Kontext/theoretischer Hintergrund/Forschungsfragen
Eine multifunktionale Landwirtschaft vereint die ökonomischen mit den ökologischen und sozialen Gesichtspunk‐
ten im Zuge der Herstellung ihrer Erzeugnisse. Dadurch können die essenziellen Eigenschaften der Landwirtschaft‐
lichen Nutzfläche hinsichtlich der natürlichen Regenerationsfähigkeit und der Stabilität erhalten werden, bei
gleichzeitig marktorientierter Produktion. Idealerweise wird diesbezüglich zwischen den bisweilen konkurrieren‐
den Zielen der Wertschöpfungsfunktion und der ökologischen Funktion ein gesellschaftlich anerkannter Kompro‐
miss gefunden (KRUMMENACHER et al. 2008). Während in den vergangen Jahrzehnten jedoch der Fokus darauf lag,
die Bevölkerung mit hochwertigen sowie ausreichenden Lebensmitteln zu versorgen, sind Umwelt‐ und Klimaziele
in der Landwirtschaft mitunter vernachlässigt worden (OPPERMANN 2013). Eine mögliche Wirtschaftsweise zur Er‐
höhung der ökologischen Aspekte stellt die kombinierte Produktion von Agrarholz und Feldfrüchten in Agroforst‐
systemen dar, wodurch u.a. die Biodiversität erhöht, Erosion verringert und simultan ein nachwachsender Rohstoff
zur Energiegewinnung bereitgestellt wird (ZEHLIUS‐ECKERT 2010). Bei der Implementierung im Alley‐Cropping‐An‐
bauverfahren werden die Gehölzstreifen parallel und in definierten Abständen zueinander, optimal in Abhängig‐
keit von den Arbeitsbreiten der jeweiligen Maschinen, auf der Landwirtschaftlichen Nutzfläche angelegt. In vielen
Ländern, so auch in Deutschland, ist der streifenförmige Anbau von schnell wachsenden Hölzern in Agroforstsys‐
temen bislang wenig etabliert. Ein möglicher Grund dafür könnte sein, dass die Nutzungsdauer durch die mehr‐
maligen und mehrjährigen Umtriebe der Gehölze wesentlich höher ist, als dies im üblichen Ackerbau der Fall ist.
Zusätzlich ist in der Landwirtschaft besonders die Unsicherheit bei derart neuen Produktionsverfahren zu berück‐
sichtigen, somit sollte neben der Wirtschaftlichkeit auch das Risikoprofil betrachtet werden (ANDERSON 1974). Denn
für einen risikoaversen Entscheider sind neben der Höhe des zu erwartenden wirtschaftlichen Ziels auch die Ab‐
weichung bzw. die Schwankungsbreite von dieser Zielgröße relevant (EDER 1993).

Die Berechnung der Wirtschaftlichkeit von Agroforstsystemen im Vergleich zum klassischen Ackerbau sowie die
Erstellung einer Risikoanalyse mittels Monte‐Carlo‐Simulation sind die zentralen Elemente der Forschungsfrage.
Weiterhin werden die Wechselwirkungen der annuellen Ackerkulturen mit den Gehölzstreifen und damit gegebe‐
nenfalls einhergehende ökologische Auswirkungen dargestellt.

Methode
Die Datengrundlage für die entsprechenden Berechnungen liefern die Versuchsstandorte Forst (Brandenburg) und
Dornburg (Thüringen) in Deutschland. An beiden Standorten sind Agroforstsysteme im Alley‐Cropping‐Anbauver‐
fahren mit schnell wachsenden Gehölzstreifen angelegt. Die vorliegenden Analysen basieren sowohl auf den Aus‐
richtungsparametern wie Flächengröße, Anzahl der Gehölzstreifen, Streifenbreite, Abstand zwischen den Gehölz‐
streifen, Fahrgassenabstand, Baumart, Fruchtfolge der Ackerkulturen, Nutzungsdauer und dem Erntezyklus als
auch auf den Ertragsdaten der Agroforstsysteme und der zugehören Referenzflächen.

Zur Berechnung der Wirtschaftlichkeit der betrachteten Agroforstsysteme werden dynamische Verfahren der In‐
vestitionsrechnung angewendet, um der längerfristigen Investition, die ein Agroforstsystem aufgrund der mehr‐
jährigen Gehölzstreifen darstellt, gerecht zu werden. Diesbezüglich werden der Anschaffungspreis und alle Ein‐
und Auszahlungen erfasst und über die Laufzeit hinweg diskontiert, sodass der Zeitpunkt der jeweiligen Zahlungen
berücksichtigt wird. Die Resultate der Berechnungen, der Kapitalwert und die Leistungs‐Kosten‐Differenz, gewähr‐
leisten die Vergleichbarkeit der verschiedenen Investitionsalternativen. Der Kapitalwert ergibt sich dabei aus der
Summe der diskontierten Salden und die Leistungs‐Kosten‐Differenz, auch jährlicher Gewinnbeitrag bzw. Annuität
genannt, errechnet sich aus dem Produkt des Kapitalwerts und des Wiedergewinnungsfaktors in Abhängigkeit des
Kalkulationszinsfußes und der Nutzungsdauer (KRÖBER et al. 2010; MUßHOFF & HIRSCHAUER 2016). Bei dem Kapital‐
wert und der Leistungs‐Kosten‐Differenz handelt es sich jedoch aufgrund ungewisser sowie variabler Preise und
Erträge um unsichere Outputgrößen, sodass zusätzlich eine Risikoanalyse mittels Monte‐Carlo‐Simulation durch‐
geführt wird. Die dabei generierte Wahrscheinlichkeitsverteilung der ungewissen Zielgröße (z.B. der Leistungs‐
Kosten‐Differenz) ist für risikoaverse Entscheider erforderlich, da für sie neben der zu erwartenden Höhe auch die

SGA‐SSE Tagung 2017 Session B1: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 28/101

Schwankungsbreite der Zielgröße ausschlaggebend ist (EDER 1993). Die Monte‐Carlo‐Simulation wird mit dem
Microsoft Excel Add‐In @RISK umgesetzt und es werden jeweils 10.000 Simulationsläufe durchgeführt.

Resultate
Für den Standort Dornburg liegt – unter Beachtung der getroffenen Annahmen (Preise etc.) – der Erwartungswert
für die Leistungs‐Kosten‐Differenz des Agroforstsystems bei 264,12 €/ha. Die Standardabweichung liegt bei
193,73 €/ha und das Minimum bei ‐377,48 €/ha sowie das Maximum bei 1.011,02 €/ha; daraus ergibt sich eine
Spannweite von 1.388,50 €/ha. Demgegenüber steht ein Erwartungswert von 228,07 €/ha für die Leistungs‐Kos‐
ten‐Differenz der Referenzfläche mit ausschließlich annueller Ackerkultur und gleicher Fruchtfolge. Die Stan‐
dardabweichung beträgt 207,68 €/ha bei einem Minimalwert von ‐489,88 €/ha und einem Maximalwert von
1072,50 €/ha.

Das Agroforstsystem in Forst weist einen Erwartungswert von 770,88 €/ha auf bei einer Standardabweichung von
200,79 €/ha. Das Minimum liegt bei 10,61 €/ha und das Maximum bei 1.571,26 €/ha. Für die Referenzfläche hin‐
gegen ergibt sich ein Erwartungswert von 749,56 €/ha und eine Standardabweichung von 186,06 €/ha. Der Mini‐
malwert liegt hier bei 21,54 €/ha und der Maximalwert bei 1.521,99 €/ha.

Schlussfolgerungen
Die Ergebnisse der Berechnungen und Simulationsläufe zeigen, dass das Agroforstsystem in Dornburg einen hö‐
heren Erwartungswert bei gleichzeitig geringerer Standardabweichung im Vergleich zur Referenzfläche aufweist.
Das heißt, dass neben einem höheren zu erwartenden jährlichen Gewinnbeitrag zusätzlich das Risiko des Agro‐
forstsystems aufgrund der niedrigeren Schwankungsbreite geringer ist, womit das Agroforstsystem eine stochas‐
tische Dominanz 2. Grades gegenüber der Referenzfläche aufweist und nicht nur für den risikoneutralen sondern
auch für den risikoaversen Entscheider ökonomisch vorzüglich ist. Im Gegensatz dazu ergibt sich für das Agroforst‐
system in Forst zwar ebenfalls ein höherer Erwartungswert, aber gleichzeitig auch eine höhere Standardabwei‐
chung. Demnach geht mit der höheren Gewinnerwartung ebenfalls ein höheres Risiko einher. Für einen risiko‐
neutralen Entscheider ist auch hier das Agroforstsystem ökonomisch vorzüglich, jedoch ist nicht ohne weiteres
erkennbar, welche Handlungsalternative ein risikoaverser Entscheider präferiert. Dazu bedarf es genauerer Infor‐
mationen bezüglich der Risikoeinstellung des Entscheiders, denn der Trade‐off zwischen den Zielen „Einkommen“
und „Sicherheit“ kann bei risikoaversen Entscheidern variieren (MUßHOFF & HIRSCHAUER 2016).

Literatur
Anderson, J. R., (1974). Risk efficiency in the interpretation of Agricultural Production Research. Review of Marke‐
ting and Agricultural Economics 43(3): 131‐184.
Eder, M., (1993). Risikoanalyse mit Hilfe der stochastischen Dominanz Fallbeispiel mit Versuchsdaten ausgewählter
Marktfrüchte, In: Die Bodenkultur Journal für Management Food und Environment, Band 44/Heft 3, Universität
für Bodenkunde Wien, Institut für Agrarökonomik, 275‐279.
Kröber, M., Heinrich, J., Wagner, P., and J. Schweinle, (2010). Ökonomische Bewertung und Einordnung von Kurz‐
umttriebsplantagen in die gesamtbetriebliche Anbaustruktur. In: Bemmann, A., and C. Knust (Hrsg.). AGROWOOD
Kurzumtriebsplantagen in Deutschland und europäische Perspektiven. Weißensee‐Verlag. Berlin.
Krummenacher, J., Maier, B., Franz, H., and F. Weibel, (2008). Ökonomisches und ökologisches Potential der Ag‐
roforstwirtschaft. AgrarForschung 15(3): 132‐137.
Mußhoff, O., and N. Hirschauer, (2016). Modernes Agrarmanagement – Betriebswirtschaftliche Analyse‐ und Pla‐
nungsverfahren. 4. Auflage. Vahlen. München.
Oppermann, R., Kasperczyk, N., Matzdorf, B., Reutter, M., Meyer C., Luick, R., Stein, S., Ameskamp, K., Gelhaus, J.,
and R. Bleil, (2013). Reform der Gemeinsamen Agrarpolitik (GAP) 2013 und Erreichung der Biodiversitäts‐ und
Umweltziele, Bundesamt für Naturschutz, Bonn/Bad Godesberg.
Zehlius‐Eckert, W, (2010). Agroforstwirtschaft in der europäischen Forschung ‐ mit einem Schwerpunkt auf der
ökologischen Nachhaltigkeit. Technische Universität München. Agrarholz

SGA‐SSE Tagung 2017 Session B2: Präferenzen von Konsumenten bezüglich Nachhaltigkeit

SGA‐SSE Tagung 30.03‐31.03.2017 29/101

Session B2: Präferenzen von Konsumenten bezüglich Nachhaltigkeit

Konsumentenpräferenzen in Bezug auf „Swissness“ und Nachhaltigkeit
– Erkenntnisse aus einer umfassenden Bevölkerungsbefragung
Franziska Götze, Berner Fachhochschule, Hochschule für Agrar‐, Forst‐ und Lebensmittelwissenschaften HAFL, Zolli‐
kofen, Schweiz, franziska.goetze@bfh.ch

Thomas Brunner, Berner Fachhochschule, Hochschule für Agrar‐, Forst‐ und Lebensmittelwissenschaften HAFL,
Zollikofen, Schweiz

Kontext/theoretischer Hintergrund/Forschungsfragen
Die neue „Swissness“‐Gesetzgebung ist am 1. Januar 2017 in Kraft getreten. Indem die bisherige Gesetzgebung
verschärft wird, sollen Schweizer Produkte noch besser geschützt und der Missbrauch der Marke „Schweiz“ ver‐
hindert werden. Für den Bereich Lebensmittel bedeutet die neue Gesetzgebung, dass ein Produkt nur dann als
„schweizerisch“ bezeichnet werden darf, wenn mindestens 80% der dafür verwendeten Rohstoffe und Zutaten
schweizerischen Ursprungs sind. Im Fall von Milch und Milchprodukten sind es sogar 100%, die aus Schweizer
Produktion stammen müssen.

Über den Zusammenhang zwischen schweizerischer Produktherkunft und Nachhaltigkeit in Bezug auf Lebensmit‐
tel ist aktuell wenig bekannt. Bisherige Studien beziehen sich entweder auf die Nachhaltigkeit von Lebensmitteln
ohne Bezug zur Schweizer Herkunft zu nehmen (Hauser et al., 2013; von Meyer‐Höfer, 2016) oder auf „Swissness“
bei jeglichen Schweizer Produkten (Bruhn et al., 2012). Diese Studie schliesst die Erkenntnislücke und gibt Auf‐
schluss über die Bedeutung der Nachhaltigkeit beim Konsum von Schweizer Lebensmitteln.

Um die Frage zu beantworten, wie wichtig den Konsumentinnen und Konsumenten „Swissness“ ist und welche
Rolle die Nachhaltigkeit beim Kauf von Schweizer Lebensmitteln spielt, werden Erkenntnisse aus einer umfassen‐
den Bevölkerungsbefragung in der deutsch‐ und französischsprachigen Schweiz herangezogen.

Methode
Um die Bedeutung der Schweizer Herkunft von Lebensmitteln abzuschätzen, wurde eine schriftliche Befragung
(Fragebogen) an 3 000 zufällig ausgewählte Haushalte in der Deutsch‐ und Westschweiz versendet. Im Zeitraum
von Mai bis Juni 2013 antworteten darauf 1 174 (für den Einkauf des Haushalts hauptverantwortliche) Personen.
Diese machten unter anderem Angaben zu ihrer Einstellung zur Schweizer Landwirtschaft, zu ihren Lebensmitte‐
leinkäufen (z. B. zur Herkunft der Lebensmittel) und zu verschiedenen Kaufkriterien. Des Weiteren wurden sozio‐
demographische Merkmale des Haushalts sowie die Einstellung in Bezug auf unterschiedliche Themen (u.a. in Be‐
zug auf die Nachhaltigkeit und ein mögliches Label) abgefragt.

Bei den verwendeten Methoden handelt es sich abgesehen von deskriptiver Statistik um t‐Tests für unabhängige
Stichproben (Software: IBM SPSS Statistics 24).

Resultate
Die Auswertung des Fragebogens zeigt, dass die Schweizer Landwirtschaft in der Bevölkerung auf grosse Zustim‐
mung trifft – sowohl in der Deutsch‐ als auch in der Westschweiz. Demnach beurteilen mehr als 97% der Befragten
landwirtschaftliche Produkte aus der Schweiz als positiv, wichtig und unterstützenswert. Ebenfalls gibt der Gross‐
teil der Befragten an, dass wann immer möglich zu Schweizer Produkten beim Lebensmitteleinkauf gegriffen wird.
Hier unterscheiden sich die Sprachregionen nicht nachweislich voneinander. Lediglich beim Kauf von regionalen
Produkten lässt sich in der Westschweiz etwas mehr Zustimmung finden. Die Zustimmung zum Kauf solcher Pro‐
dukte ist in beiden Regionen jedoch hoch.

Eines der wichtigsten Argumente beim Kauf von Schweizer Lebensmitteln ist die Nachhaltigkeit. Es zeigt sich, dass
für Schweizer Konsumentinnen und Konsumenten sowohl die ökologische als auch die ökonomische und soziale
Dimension der Nachhaltigkeit eine Rolle spielen. In Bezug auf die Nachhaltigkeit spielt für die Befragten die ökolo‐
gische Dimension jedoch die wichtigste Rolle. So sind der Erhalt von Ressourcen für zukünftige Generationen sowie
eine umweltschonende Landwirtschaft für die Befragten die wichtigsten Komponenten der Nachhaltigkeit. Die
Befragten in der Westschweiz bewerten die umweltschonende Produktion dabei noch etwas höher als die
Deutschschweizer.

SGA‐SSE Tagung 2017 Session B2: Präferenzen von Konsumenten bezüglich Nachhaltigkeit

SGA‐SSE Tagung 30.03‐31.03.2017 30/101

Die soziale Nachhaltigkeit (soziale Gerechtigkeit) wird von den Konsumentinnen und Konsumenten ebenfalls als
wichtig erachtet und am zweithöchsten bewertet. Daher geben auch 92% der Befragten an, dass es ihnen ein
grosses Anliegen ist, dass Lebensmittel nicht nur umwelt‐ sondern auch sozial gerecht produziert werden (Top‐3
Boxes auf einer 6er Skala). Nicht zuletzt wird auch die ökonomische Dimension von den Befragten mit dem Nach‐
haltigkeitskonzept positiv assoziiert. Nachhaltigkeit heisst für die Befragten demnach auch, dass die Schweizer
Wirtschaft gut läuft. Die Befragten in der Westschweiz identifizieren sich dabei noch etwas stärker mit der ökono‐
mischen Dimension der Nachhaltigkeit.

Die Auswertung zeigt weiterhin, welche Rolle die drei Dimensionen der Nachhaltigkeit beim Konsum von Schwei‐
zer Produkten spielen. Schweizer Produkte werden in beiden Sprachregionen vor allem gekauft, um die Zukunft
der Schweizer Landwirtschaft zu sichern (durchschnittliche Zustimmung von 5.4 auf der 6er Skala). Dazu passt
auch, dass die Unterstützung der heimischen Wirtschaft als wichtig erachtet wird. Des Weiteren geniessen Schwei‐
zer Lebensmittel ein hohes Vertrauen bei den Konsumentinnen und Konsumenten. Trotz des hohen Masses an
Vertrauen – die Mehrheit der Befragten vertraut heimischen Produkten mehr als importierten – verlassen sich die
Befragten in beiden Sprachregionen dennoch gern auf Labels bei ihren Kaufentscheidungen. Ein Konzept für ein
neues Label, das ökologische, soziale und ökonomische Nachhaltigkeitskriterien erfüllt, findet unter den Befragten
entsprechend grossen Anklang.

Schlussfolgerungen
Diese Analyse zeigt, dass Nachhaltigkeit und „Swissness“ für die Kaufentscheidung bei Agrarprodukten und Le‐
bensmitteln wichtig sind. Sowohl rationale Überlegungen zur Nachhaltigkeit als auch die enge Verbundenheit zur
Schweizer Landwirtschaft können als Kaufargumente angesehen werden. Die hohe Reputation der Schweizer
Landwirtschaft und Lebensmittel kann hierbei eine Chance sein, auch für diejenigen Schweizer Produkte, die noch
eher kleine Marktanteile haben. Ein Nachhaltigkeitslabel kann hier eine Möglichkeit sein, das Vertrauen in die
Schweizer Produktion weiter zu stärken sowie das Ansehen in der Bevölkerung zu steigern.

Literatur
Bruhn, M., Schwarz, J. und V. Batt, (2012). Swissness als Erfolgsfaktor – Einsatz des Country‐of‐Origin zur Stärkung
von Marken‐Konsumenten‐Beziehungen und der Markenbindung. Die Unternehmung 66 : 153‐179.
Hauser, M., Nussbeck, F.W. und K. Jonas, (2013). The Impact of Food‐Related Values on Food Purchase Behavior
and the Mediating Role of Attitudes: A Swiss Study. Psychology & Marketing 30(9): 765‐778.
von Meyer‐Höfer, M. (2016). Erwartungen schweizerischer und deutscher Verbraucher an nachhaltige Lebensmit‐
tel. Journal of Socio‐Economics in Agriculture 9: 1‐13.

SGA‐SSE Tagung 2017 Session B2: Präferenzen von Konsumenten bezüglich Nachhaltigkeit

SGA‐SSE Tagung 30.03‐31.03.2017 31/101

Gesellschaftliche Herausforderungen in der Milchviehhaltung
– deutsche Milchbauern im Dialog mit Konsumenten
Anja Rovers, Thünen‐Institut für Marktanalyse, Braunschweig, Deutschland, anja.rovers@thuenen.de

Inken Christoph‐Schulz, Thünen‐Institut für Marktanalyse, Braunschweig, Deutschland

Doreen Saggau, Thünen‐Institut für Marktanalyse, Braunschweig, Deutschland

Nanke Brümmer, Thünen‐Institut für Marktanalyse, Braunschweig, Deutschland

Kontext/theoretischer Hintergrund/Forschungsfragen
Wie die Nutztierhaltung im Zuge wachsender gesellschaftlicher Kritik verändert werden kann, ist derzeit in weiten
Teilen Europas ein zentrales Thema der Landwirtschaft und Ernährungsindustrie. Von Politik, Branche und Wis‐
senschaft werden langfristige und allgemein akzeptierte Maßnahmen gesucht. Um nachhaltige und finanziell um‐
setzbare Lösungswege aufzuzeigen, muss die aktuelle gesellschaftliche Kritik differenziert ergründet und praxisnah
reflektiert werden. Auch die Milchviehhaltung rückt zunehmend in den Fokus der Öffentlichkeit. Dabei wurde bis‐
her wenig erfasst, wie Landwirte die aktuelle gesellschaftliche Wahrnehmung der Milchviehhaltung einschätzen
und etwaiger Kritik begegnen. Dieser Beitrag beschäftigt sich daher mit dem Dialog zwischen Milchbauern und
Konsumenten. Folgende Fragestellungen werden dabei untersucht:Worauf begründet sich die gesellschaftliche
Kritik? Wo zeigen sich im Dialog zwischen Milchviehhaltern und Konsumenten Einigkeit, Informationsdefizite oder
Diskrepanzen? Welche Chancen und Hemmnisse gibt es aus Sicht der Beteiligten, um die Kritik abzubauen oder zu
reduzieren?

Methode
Zu Beginn wurden im Herbst 2015 sechs leitfadengestützte Gruppendiskussionen (GD) mit jeweils sechs bis elf
Bürgern ohne landwirtschaftliche Expertise in Schwerin, Essen und Kempten geführt. GD sind nicht repräsentativ
und haben zum Ziel, die Bandbreite an Meinungen zu einem Thema aufzudecken und zugrunde liegende Bewusst‐
seinsstrukturen zu untersuchen (Lamnek, 2005). Der Leitfaden enthielt zunächst offene, dann spezifischere Fragen
zur Vorstellung über die Haltung von Milchkühen. Die Diskussionen dauerten bis zu 120 Minuten und anschließend
inhaltsanalytisch mit einem Kategoriensystem induktiv und deduktiv ausgewertet (vgl. Mayring 2002). Parallel
dazu fanden zwei GD und sechs Einzelinterviews mit Milchviehhaltern3 statt. Auf den Ergebnissen beider Erhebun‐
gen aufbauend wurden Thesen deduziert, worüber im Frühjahr 2016 Landwirte und Konsumenten gemeinsam
diskutierten. Die Thesen waren so gestaltet, dass neben der Konsumentensichtweise auch die Perspektive der
Milchviehhalter inkludiert war. Der Beitrag stellt die Resultate der Diskussionen über drei dieser Thesen vor.

Resultate
1. These: „Die Gesellschaft hat immer weniger direkten Bezug zur Nutztierhaltung, deshalb werden Informationen
über Landwirtschaft aus den Medien gewonnen.“

Sowohl Milchbauern als auch Konsumenten betonen, dass es heutzutage selbst in ländlichen Regionen immer
weniger landwirtschaftliche Betriebe gäbe. So blieben meist nur die Medien als alleinige Informationsquelle. Die
Konsumenten räumen ein, dass mediale Berichterstattung über landwirtschaftliche Tierhaltung meist negativ sei
und „Horrorbilder“ gezeigt würden. Die Milchbauern betonen, dass vieles, was berichtet wird, nicht der Praxis
entspreche. Konsens besteht dahingehend, dass Konsumenten kritisch reflektieren müssten, woher die Informa‐
tionen stammen und sich nicht zu sehr durch die Medien beeinflussen lassen dürften. Als eine gute Möglichkeit
für mehr Bezug zur Landwirtschaft wird die Direktvermarktung übereinstimmend angesehen.

2. These: „Die alleinige Fütterung von Rindern mit Gras und Heu ist grundsätzlich erwünscht, jedoch müssen auf‐
grund der zu erbringenden Leistung auch Kraftfutter und andere Zusätze eingesetzt werden.“

Die Konsumenten räumen Informationsdefizite ein. Man wisse nicht, was in Kraftfutter enthalten sei. Einige ver‐
muten Antibiotika, Tier‐ und Fischmehl, Schwermetalle und Anabolika als mögliche Bestandteile. Die Milchvieh‐
halter zählen daher Inhaltsstoffe, wie Rapskuchen, auf und erläutern, inwiefern dadurch die Leistungsfähigkeit der

3 Durchgeführt durch einen Projektpartner (Fachhochschule Soest)

SGA‐SSE Tagung 2017 Session B2: Präferenzen von Konsumenten bezüglich Nachhaltigkeit

SGA‐SSE Tagung 30.03‐31.03.2017 32/101

Kühe gefördert würde. Bei einigen der Konsumenten zeigt sich danach Verständnis für den Kraftfuttereinsatz, an‐
dere diskutieren jedoch kritisch über „Hochleistungskühe“ und den damit verbundenen Profit der Landwirte. Die
Milchviehhalter betonen, dass die Preispolitik des Lebensmitteleinzelhandels teilweise zu ihrer Existenzbedrohung
führe. Der Verbraucher kaufe verständlicherweise, solange möglich, günstig.

3. These: „In der Milchviehhaltung werden Weidegang und Bewegungsfreiheit als positiv wahrgenommen, jedoch
ist dies nicht überall durchführbar.“

Die Milchviehhalter heben den positiven Einfluss von Weidegang für die Tiere hervor. Häufig gäbe es aber Unver‐
ständnis seitens der Bevölkerung, wenn Kühe auf Wegen entlang getrieben werden und diese verschutzen. Die
Milchviehhalter beschreiben weitere Probleme: Zum einen müssten, für ausreichend Weideland, häufig Flächen
dazu gepachtet werden, die teils weit entfernt vom Hof wären. Während Regenphasen käme es dazu, dass der
Weidegrund bei täglichem Austrieb der Tiere rasch zerstört würde. Inzwischen gäbe es alternativ aber immer mehr
moderne Ställe, die neben Bewegungsfreiheit auch verschiedene Funktionsbereiche für die Tiere bieten.

Schlussfolgerungen
Wie frühere Studien zeigen, haben Landwirte und Konsumenten ein unterschiedliches Verständnis von Tierwohl
(Vanhonacker et al. 2008). Diese qualitative Studie liefert erste Erkenntnisse darüber, wie Dialoge zwischen Land‐
wirten und Verbrauchern dazu führen können, bei einigen Aspekten der landwirtschaftlichen Praxis, von denen
ein negatives oder fehlerhaftes Bild herrscht, für Aufklärung zu sorgen und mehr gegenseitiges Verständnis zu
schaffen. Um die gesellschaftliche Akzeptanz der Tierhaltung langfristig zu verbessern, gilt es zu verhindern, dass
die einzelnen gesellschaftlichen Gruppen teils vorschnell urteilen. Die Studie gibt Anzeichen dafür, dass einige
Konsumenten von vielen Bereichen der Milchviehhaltung keine konkreten Vorstellungen haben. Medienberichte,
die teils besonders negative Beispiele zeigen, werden zwar

als solche wahrgenommen, dienen allerdings häufig als einzige Informationsquelle. Da der direkte Bezug zur Land‐
wirtschaft für den Konsumenten meist nicht möglich ist, könnten mehr neutrale Berichterstattungen oder Kam‐
pagnen über die landwirtschaftliche Praxis für viele Bürger helfen , Informationsdefizite auszugleichen. Durch die
vorliegende Erhebung wird ferner deutlich, dass es noch weiterer involvierter Akteure, wie dem Lebensmittelein‐
zelhandel, bedarf, um die Situation allumfassend zu beleuchten und tragbare Lösungen zu finden. Besonders klar
wird dies beim Punkt Milchleistung und Fütterung der Kühe. In der Milchviehhaltung bestehen durch moderne
Laufställe bereits Ansätze zur Verbesserung des Tierwohls und Abmilderung von Managementproblemen. Künftig
gilt es, die auf Basis erster qualitativer Forschung gewonnen Zusammenhänge zu quantifizieren und auch für an‐
dere Tierarten richtungsweisende Konzepte zu entwickeln und zu kommunizieren.

Literatur
Lamnek, S. (2005). Qualitative Sozialforschung, Beltz Verlag, Weinheim.
Mayring, P. (2002). Einführung in die Qualitative Sozialforschung. Eine Anleitung zu qualitativem Denken. Beltz
Verlag, Weinheim und Basel.
Vanhonacker, F., Verbeke, W., van Poucke, E. und Tuyttens, F. (2008): Do citizens and farmers interpret the con‐
cept of farm animal welfare differently? Livestock Science 116, 126‐136

SGA‐SSE Tagung 2017 Session B2: Präferenzen von Konsumenten bezüglich Nachhaltigkeit

SGA‐SSE Tagung 30.03‐31.03.2017 33/101

Konsumentenseitige Informationsbedürfnisse über die Wertschöp‐
fungskette Schweinefleisch
Manuel Ermann, Georg‐August‐Universität Göttingen, Department für Agrarökonomie und Rurale Entwicklung,
Deutschland, mermann@uni‐goettingen.de

Sina Nitzko, Georg‐August‐Universität Göttingen, Department für Agrarökonomie und Rurale Entwicklung,
Deutschland

Carolin Schwetje, Georg‐August‐Universität Göttingen, Department für Agrarökonomie und Rurale Entwicklung,
Deutschland

Achim Spiller, Georg‐August‐Universität Göttingen, Department für Agrarökonomie und Rurale Entwicklung,
Deutschland

Theoretischer Hintergrund und Forschungsfragen
Diverse Fleischskandale (bspw. Bovine spongiforme Enzephalopathie bei Hausrindern, umetikettiertes „Gammel‐
fleisch“ im Lebensmittelhandel, dioxinverseuchte Schweine‐ und Geflügelfuttermittel oder Pferdefleisch in Con‐
venience‐Produkten) in Deutschland und anderen europäischen Ländern, haben in den vergangenen Jahren zu
einer Verunsicherung von Verbraucherinnen und Verbrauchern geführt (Rieger et al., 2016) und die Reputation
der Branche gravierend beschädigt (Albersmeier et al., 2009). Als eine Folge des Vertrauensverlustes in der Bevöl‐
kerung kann u.a. der statistisch nachweisbare Rückgang des Schweinefleischkonsums in Deutschland (Dirscherl,
2013) gesehen werden.

Aus der Konsumentenforschung ist bekannt, dass neben soziodemographischen und ‐ökonomischen Determinan‐
ten auch psychologische Konstrukte wie bspw. Einstellungen und Werte sowie das Wissen über Lebensmittel einen
Einfluss auf die Kaufentscheidung einer Konsumentin oder eines Konsumenten haben können (Trommsdorff und
Teichert, 2011). Ferner ist bekannt, dass nicht mehr nur die Produktqualität von Interesse ist, sondern auch immer
mehr der Herstellungsprozess eines Produktes (Dirscherl, 2013). Gezielte Informationen über die Herstellung von
Lebensmitteln können daher insbesondere bei Fleisch und Fleischprodukten zu mehr Transparenz und in der Folge
zu einer Rückgewinnung des Vertrauens in die Branche beitragen (Nitzko et al., 2015).

Bislang konnte jedoch nur in wenigen Studien gezeigt werden, ob und inwieweit ein Informationsbedürfnis bei
Verbraucherinnen und Verbrauchern besteht und welche Informationen über welchen Teil einer Wertschöpfungs‐
kette von ihnen gewünscht werden (vgl. Rogge und Becker, 2008). Ziel dieser Studie ist es daher, am Beispiel der
Wertschöpfungskette Schweinefleisch herauszuarbeiten, über welchen Prozessabschnitt (Futtermittel, Landwirt‐
schaft, Tiertransport, Schlachtung und Fleischverarbeitung oder Lebensmittelhandel) von Bürgerinnen und Bür‐
gern welche Informationen gewünscht werden. Außerdem sollen Konsumentengruppen in Abhängigkeit des In‐
formationsinteresses an der Wertschöpfungskette Schweinefleisch und der ethischen Überzeugungen in Bezug
auf den Konsum von Schweinefleisch identifizieren und analysiert werden.

Methode
Für die Studie wurde ein standardisierter Online‐Fragebogen entwickelt. Im April 2016 nahmen an der Befragung
333 Personen teil, die mit Unterstützung eines Panel‐Anbieters rekrutiert wurden. Nach Bereinigung der Stich‐
probe konnten 327 Datensätze für statistische Analysen verwendet werden.

Zu Beginn der Befragung wurden die Probandinnen und Probanden um soziodemographische Angaben gebeten.
Zudem wurde erfragt, wo sie sich über Lebensmittel informieren, inwieweit Interesse am Thema Fleisch besteht
und wie sich ihr Kauf‐ und Essverhalten bei Schweinefleisch darstellt. Den Hauptteil der Befragung bildeten State‐
ments zum Informationsbedarf entlang der verschiedenen Produktionsabschnitte der Wertschöpfungskette
Schweinefleisch. Die Items (bspw. „Über die Schweinehaltung auf landwirtschaftlichen Betrieben bekommt man
im Alltag zu wenige Informationen.“) konnten auf einer fünfstufigen Likert‐Skala entweder befürwortet oder ab‐
gelehnt werden. Außerdem wurde erfragt, inwieweit die Teilnehmerinnen und Teilnehmer der Befragung Kontakt
zu Personen in den jeweiligen Produktionsabschnitten haben und ob ethische Bedenken gegenüber der Schwei‐
nefleischproduktion bestehen (bspw. „Der Gedanke daran, dass Schweine als lebende Tiere eine Grundlage für
unsere Lebensmittel sind, ist mir unangenehm.“).

Resultate
Durch Quotenvorgaben in den Attributen Alter, Geschlecht, Einkommen, Schulabschluss und Herkunft (Bundes‐
land) konnte eine annähernd bevölkerungsrepräsentative Stichprobe für die Untersuchung erzielt werden. Die
Probandinnen (50,8 %) und Probanden (49,2 %) sind im Durchschnitt 44,4 Jahre alt. 12,1 % von ihnen essen kein

SGA‐SSE Tagung 2017 Session B2: Präferenzen von Konsumenten bezüglich Nachhaltigkeit

SGA‐SSE Tagung 30.03‐31.03.2017 34/101

Schweinefleisch, u.a. aufgrund gesundheitlicher (4 %), ethischer (2,4 %) oder religiöser (1,2 %) Motive. Die Mehr‐
heit der Teilnehmerinnen und Teilnehmer informiert sich regelmäßig (20,8 %), oft (31,5 %) oder gelegentlich
(35,2 %) über Lebensmittel. Lediglich 11,3 % tun dies hingegen selten und 1,2 % nie. Die Hauptinformationsquelle
(Mehrfachnennungen waren möglich) sind Onlinemedien wie bspw. Spiegel Online (49,5 %), gefolgt von Angaben
auf Produktverpackungen (40,9 %) sowie Fernsehsendungen (40,6 %). Knapp die Hälfte aller Teilnehmerinnen und
Teilnehmer gaben an, dass sich ihr Informationsbedürfnis bezogen auf Fleisch in den letzten drei Jahren verstärkt
hat. Allerding würden nur 10,7% von ihnen Geld bezahlen, um umfangreiche Informationen über Fleisch zu erhal‐
ten.

Entlang der Wertschöpfungskette Schweinefleisch besteht (basierend auf der Auswertung von Mittelwerten) der
höchste Informationsbedarf im Produktionsabschnitt der Schweinehaltung auf einem landwirtschaftlichen Betrieb
(μ=2,14; σ=1,10) und der geringste Informationsbedarf bei der Futtermittelindustrie (μ=2,46; σ=1,13).

Im nächsten Untersuchungsabschnitt konnten 32 Variablen durch zwei explorative Faktorenanalyse (dimensions‐
reduzierendes Verfahren, vgl. Hair et al., 2009) zu insgesamt fünf Faktoren (1. Faktorenanalyse: Informationsinte‐
resse entlang der Wertschöpfungskette Schwein, Informationsdefizite im Alltag, fehlendes Interesse an der Wert‐
schöpfungskette Schweinefleisch; 2. Faktorenanalyse: Ethische Bedenken gegenüber dem Konsum von Schweine‐
fleisch, Unbekümmerter Schweinefleischkonsum) zusammengefasst werden.

Die Faktoren Informationsinteresse entlang der Wertschöpfungskette Schwein sowie Ethische Bedenken gegenüber
dem Konsum von Schweinefleisch wurden genutzt, um im dritten Schritt der Untersuchung eine Clusteranalyse
durchzuführen, in welcher vier Konsumentengruppen identifiziert werden konnten. Diese unterschieden sich sig‐
nifikant in den Merkmalen Geschlecht, Einkommen und Suche nach Informationen über Lebensmittel.

Das erste Cluster („Etwas interessiert und besorgt“) ist das größte Cluster (n=136; 41,6 %). Es weist ein gewisses
Maß an Informationsinteresse bzgl. der Wertschöpfungskette Schweinefleisch auf. Zudem tendiert es zu ethischen
Bedenken gegenüber dem Konsum von Schweinefleisch. Anders ist dies beim zweiten Cluster („Interessiert“).
Diese Gruppe (n=87; 26,6 %) zeigt ein hohes Informationsinteresse an der Wertschöpfungskette und hat kaum
ethische Bedenken bezüglich des Schweinefleischkonsums. Cluster drei („Unbekümmert“) ist die mit einem Durch‐
schnittsalter von 46 Jahren älteste Gruppe (n=80; 24,5 %) und hat den höchsten Anteil an männlichen Teilneh‐
mern. Es weist die geringsten ethischen Bedenken gegenüber dem Konsum von Schweinefleisch auf und ist bzgl.
des Informationsinteresses indifferent. Das vierte Cluster („Kaum interessiert und sehr besorgt“) ist die kleineste
(n=24; 7,3 %) und mit durchschnittliche 41,3 Jahren jüngste Gruppe. Dieses Cluster hat kaum Interesse an Infor‐
mationen über die Wertschöpfungskette und zudem viele ethische Bedenken gegenüber dem Konsum von
Schweinefleisch.

Schlussfolgerungen
Bereits durch die deskriptive Auswertung der Daten hinsichtlich des Informationsbedarfs entlang der Wertschöp‐
fungskette Schweinefleisch wurde erkennbar, dass alle Produktionsabschnitte in annähernd gleichem Ausmaß von
Interesse für die Teilnehmerinnen und Teilnehmer der Studie waren. Die Ergebnisse der explorativen Faktorana‐
lysen deuten in ähnlicher Weise darauf hin, denn es wurden nicht wie vielleicht zu erwarten gewesen wäre, Fak‐
toren entsprechend der Produktionsabschnitte der Wertschöpfungskette Schweinefleisch gebildet, sondern die
Variablen wurden stufenübergreifend zusammengefasst. Hieraus lässt sich ableiten, dass die Wertschöpfungs‐
kette von Bürgerinnen und Bürgern als eine zusammenhängende Branche betrachtet wird und damit bspw. Infor‐
mationsdefizite über alle Stufen hinweg wahrgenommen werden.

Die Clusteranalyse hat gezeigt, dass knapp die Hälfte der Bürgerinnen und Bürger (erstes Cluster) tendenziell ethi‐
sche Bedenken gegenüber dem Konsum von Schweinefleisch haben und das Interesse an Informationen über die
Wertschöpfungskette (noch) verhalten ist. Dieses Cluster scheint die vornehmliche Zielgruppe für Informationen
zu sein.

Diese Ergebnisse können von den Akteuren entlang der Wertschöpfungskette Schweinefleisch als Basis genutzt
werden, um eine stufenübergreifende Kommunikationsstrategie mit einem gemeinschaftlichen Angebot an aus‐
führlichen Informationen zu entwickeln, welche für Verbraucherinnen und Verbraucher – mit Bedenken gegen‐
über dem Konsum von Schweinefleisch – leicht im Alltag zugänglich sind. Diese Informationen können als Teil eines
Verständigungsprozesses (vgl. Spiller et al., 2015) mit der Gesellschaft langfristig einen wichtigen Beitrag zur Nach‐
haltigkeit der Fleischbranche leisten.

SGA‐SSE Tagung 2017 Session B2: Präferenzen von Konsumenten bezüglich Nachhaltigkeit

SGA‐SSE Tagung 30.03‐31.03.2017 35/101

Literatur
Albersmeier F. und A. Spiller, (2009). Das Ansehen der Fleischwirtschaft: Zur Bedeutung einer stufenübergreifen‐
den Perspektive. Böhm, J., F. Albersmeier und A. Spiller (Hrsg.): Die Ernährungswirtschaft im Scheinwerferlicht der
Öffentlichkeit. Eul‐Verlag.
Dirscherl, C., (2013). Fleischkonsum und Tierhaltung in der aktuellen gesellschaftlichen Debatte. Berichte über
Landwirtschaft 91 (3).
Hair, J.F., W.C, Black, B.J. Babin und R.E. Anderson, (2009). Multivariate Data Analysis. Pearson Prentice Hall.
Nitzko, S., A. Spiller und K. Bergmann, (2015). Transparenz, ein Missverständnis? Wesentliche Studienergebnisse
im Überblick. Whitepaper der Lebensmittelwirtschaft, Berlin.
Rieger, J., C. Kuhlgatz und S. Anders, (2016). Food scandals, media attention and habit persistence among desen‐
sitised meat consumers. Food Policy 64: 82‐92.
Rogge, C. und T. Becker, (2008). Informations‐Verhalten von Verbrauchern in der Außer‐Haus‐ Verpflegung und
im Lebensmitteleinzelhandel. eZAI (3), Gesellschaft für Informatik in der Land‐, Forst‐ und Ernährungswirtschaft
e.V.
Spiller, A., M. Gauly, A. Balmann, J. Bauhus, R. Birner, W. Bokelmann, O. Christen, S. Entenmann, H. Grethe, U.
Knierim, U. Latacz‐Lohmann, J. Matines, H. Nieberg, M. Qaim, F. Taube, B.A. Tenhagen, und P. Weingarten, (2015).
Wege zu einer gesellschaftlich akzeptierten Nutztierhaltung. Berichte über Landwirtschaft, Sonderheft 221.
Trommsdorff, V. und T. Teichert, (2011). Konsumentenverhalten. Kohlhammer Verlag.

SGA‐SSE Tagung 2017 Session B3: Methodische Herausforderungen im Bereich der Nachhaltigkeitsbewertung

SGA‐SSE Tagung 30.03‐31.03.2017 36/101

Session B3: Methodische Herausforderungen im Bereich der Nachhaltigkeitsbewertung

Expertenbasierte Indikatorengewichtung für die Operationalisierung der
FAO‐SAFA Nachhaltigkeitsrichtlinien
Jan Landert, Forschungsinstitut für biologischen Landbau (FiBL), Frick, Schweiz, jan.landert@fibl.org

Christian Schader, Forschungsinstitut für biologischen Landbau (FiBL), Frick, Schweiz

Anja Heidenreich, Forschungsinstitut für biologischen Landbau (FiBL), Frick, Schweiz

Johan Blockeel, Forschungsinstitut für biologischen Landbau (FiBL), Frick, Schweiz

Lukas Baumgart, Forschungsinstitut für biologischen Landbau (FiBL), Frick, Schweiz

Brian Ssebunya, Forschungsinstitut für biologischen Landbau (FiBL), Frick, Schweiz

Simon Moakes, Forschungsinstitut für biologischen Landbau (FiBL), Frick, Schweiz

Silvia Marton, Forschungsinstitut für biologischen Landbau (FiBL), Frick, Schweiz

Kontext/theoretischer Hintergrund/Forschungsfragen
Verschiedene Tools zur Bewertung der Nachhaltigkeit auf landwirtschaftlichen Betrieben zeichnen sich unter an‐
derem durch unterschiedliche Anwendbarkeit in Bezug auf geographische Region, Betriebszweige oder themati‐
sche Abdeckung ab (Schader et al. 2014). Diese Unterschiede führen dazu, dass sich die Resultate der verschiede‐
nen Ansätze nicht ober nur beschränkt vergleichen lassen. Aus diesem Grund liess die FAO die SAFA‐Leitlinien,
Sustainability Assessment of Food and Agriculture Systems, (FAO 2013) entwickeln. Diese haben zum Ziel, global
den thematischen Rahmen für die Nachhaltigkeitsbewertung im Lebensmittelsektor zu setzen. Die SAFA‐Leitlinien
definieren 58 Unterthemen mit Nachhaltigkeitszielen in den vier Nachhaltigkeitsdimensionen „Ökologische Integ‐
rität“, „Ökonomische Resilienz“ sowie „Soziales Wohlergehen“ und „Gute Unternehmensführung“. Um diese
Nachhaltigkeitsziele zu operationalisieren, wurde am FiBL SMART (Sustainability Monitoring and Assessment Rou‐
tine) entwickelt. Die 327 SMART‐Indikatoren bilden die Grundlage für die Bestimmung der Zielerreichung in den
58 SAFA‐Unterthemen (Schader et al. 2016).

Im Bewertungsmodell verknüpfen spezifische Indikatorengewichte die SMART‐Indikatoren mit den SAFA‐
Unternehmen. Um die Indikatorengewichte zu definieren, ist die Frage, wie relevant ein Indikator für die Beurtei‐
lung der Zielerreichung eines SAFA‐Unterthemas ist, zu beantworten. Ziel des Projekts ist es deshalb, die Indikato‐
rengewichte durch ExpertInneneinschätzungen breit abzustützen. Zusätzlich wurden Unterschiede in den Exper‐
tInneneinschätzungen und die daraus resultierende Unsicherheiten für Nachhaltigkeitsbewertungen untersucht.

Methode
SMART bestimmt den Grad der Zielerreichung eines SAFA‐Unterthemas i (DGAi) mittels Indikatorengewichten
(IMni) und ‐bewertungen (ISni) nach dem Ansatz der Multikriterienanalyse (Dodgson et al. 2009) wie in Gleichung
1 dargestellt.

Gleichung 1:

Als methodische Grundlage für die Abstützung der Indikatorengewichte (IMni) auf eine breitere ExpertInnenbasis
diente eine angepasste Form der Nominal Group Technique (NGT, Delbecq et al. (1975)). Durch die klare Struktu‐
rierung des NGT‐Prozesses können Erschwernisse bei der Konsensbildung, wie die Dominanz einzelner ExpertIn‐
nen, ausgeschlossen und somit eine hohe Qualität des Resultats erreicht werden. Im Projekt hatten ExpertInnen
in drei Befragungsrunden die Möglichkeit, die Relevanz der Indikatoren (IMni) für die Zielerreichung eines SAFA‐
Unterthemas (DGAi) zu bestimmen und Argumente für und wider eine bestimmte Bewertung zu diskutieren.

Für den NGT‐Prozess wurden elf Gruppen (Kombinationen aus Nachhaltigkeitsthema und geographischem bezie‐
hungsweise klimatischem Kontext) gebildet, in welchen der dreistufige NGT‐Prozess jeweils separat durchgeführt
wurde. Die Auswahl der ExpertInnen für die Gruppen erfolgte aufgrund ihrer Expertise und ihres geographischen
Forschungskontext.

In einer ersten Runde beurteilten die ExpertInnen die Relevanz der Indikatoren für die Zielerreichung der Un‐
terthemen. Die Relevanz wurde dabei auf einer Skala von 0% (keine Relevanz beziehungsweise keine eindeutige
Aussage möglich) bis 100% (kritischer Indikator für die Zielerreichung des Subthemas) angegeben. Gleichzeitig
schätzten die ExpertInnen ihre Expertise für jedes SAFA‐Unterthema ein (von 0%, keine Expertise, bis 100%, sehr

SGA‐SSE Tagung 2017 Session B3: Methodische Herausforderungen im Bereich der Nachhaltigkeitsbewertung

SGA‐SSE Tagung 30.03‐31.03.2017 37/101

starke Expertise). Die ExpertInnen hatten in den folgenden zwei Runden jeweils die Möglichkeit, ihre Bewertungen
auf Basis der statistischen Auswertungen und Kommentare der Vorrunde (Runde 2) beziehungsweise nach einer
schriftlich geführten Online‐Diskussion (Runde 3) anzupassen.

Mit den finalen ExpertInneneinschätzungen der Indikatorengewichte wurden einerseits die neuen IMni berechnet
(Expertise‐gewichtete Mittelwerte), mit der Software @RISK Monte‐Carlo‐Simulationen durchgeführt (MCS). Ge‐
mäss den Experteneinschätzungen wurden diskrete Verteilungen spezifiziert. Die MCS wurden mit 10‘000 Iterati‐
onen mittels Latin Hypercube Sampling durchgeführt um die Unsicherheiten beim Aggregieren der Indikatoren zu
den DGAi (Gleichung 1) zu bestimmen. Als Datengrundlage dienten die SMART‐Indikatorenbewertungen vierer
Schweizer Bio‐Betriebe.

Resultate
Die über 1700 Indikatorengewichte wurden insgesamt von 67 ExpertInnen aus 21 Ländern beurteilt und die Re‐
sultate als gewichtete Mittelwerte in SMART implementiert. Bei vielen Indikatorengewichten war die Spannweite
zwischen den ExpertInneneinschätzungen auch nach der 3. Runde im NGT‐Prozess gross. Die MCS der DGAi für
exemplarische Betriebe zeigten ein gemischtes Bild: Bei gewissen Unterthemen konnte mit hoher Wahrscheinlich‐
keit ein Unterschied bei den DGAi festgestellt werden. Diagramm A in Abbildung 1 zeigt exemplarisch für die vier
ausgewerteten Biobetriebe, dass die DGAAnimalHealth von Betrieb 2 („Farm 2“) mit 100% Wahrscheinlichkeit verschie‐
den von denjenigen der restlichen Betriebe ist. Bei anderen Unterthemen spiegelte sich die grosse Spannweite
der ExpertInneneinschätzungen in einer breiten Verteilung des berechneten DGAi sodass ein Vergleich zwischen
Betriebsresultaten mit grossen Unsicherheiten behaftet war (Abbildung 1, Diagramm B).

Abbildung 1: Ergebnis der Monte‐Carlo Simulation (DGAi) für die Bewertung der SAFA Unterthemen „Animal
Health“ (A) und „Internal Investment“ (B) bei den vier Beispielbetrieben (Farm 1 – 4).

Schlussfolgerungen

Der Prozess der NGT hat sich als hilfreich erwiesen, ExpertInneneinschätzungen auf einer gemeinsamen Informa‐
tionsbasis abzufragen. Das Verfahren hat auch aufgezeigt, dass die Gewichte einiger Indikatoren nach dem Kon‐
sensierungsprozess immer noch sehr unterschiedlich eingeschätzt wurden. Zusammen mit den Resultaten der
MCS, liefern die Erkenntnisse wichtige Impulse für die Weiterentwicklung von indikatorenbasierten Instrumenten
zur Nachhaltigkeitsanalyse.

Literatur
Delbecq, A. L., A. H. Van de Ven and D. H. Gustafson (1975). Group techniques for program planning: a guide to
nominal group and delphi processes, Longman Higher Education.
Dodgson, J., M. Spackman, A. Pearman and L. Phillips (2009). Multi‐criteria analysis: a manual
FAO Food and Agriculture Organization of the United Nations (2013). SAFA Guidelines Version 3.0. Rome, Food
and Agriculture Organization of the United Nations (FAO)
Schader, C., L. Baumgart, J. Landert, A. Muller, B. Ssebunya, J. Blockeel, R. Weisshaidinger, R. Petrasek, D.
Mészáros, S. Padel, C. Gerrard, L. Smith, T. Lindenthal, U. Niggli and M. Stolze (2016). Using the Sustainability
Monitoring and Assessment Routine (SMART) for the Systematic Analysis of Trade‐offs and Synergies between
Sustainability Dimensions and Themes at Farm Level. Sustainability 8(3).
Schader, C., J. Grenz, M. S. Meier and M. Stolze (2014). Scope and precision of sustainability assessment ap‐
proaches to food systems. Ecology and Society 19(3).

SGA‐SSE Tagung 2017 Session B3: Methodische Herausforderungen im Bereich der Nachhaltigkeitsbewertung

SGA‐SSE Tagung 30.03‐31.03.2017 38/101

Unterwegs zu ressourcenleichten Esskulturen:
Neue Fragen – neue methodische Ansätze
Priska Baur, ZHAW, CH‐8820 Wädenswil, Schweiz, priska.baur@zhaw.ch

Kontext/theoretischer Hintergrund/Forschungsfragen
Ziel der Bestrebungen für eine Nachhaltige Entwicklung ist es, den Planeten Erde unseren Nachkommen als Le‐
bensgrundlage zu hinterlassen (UNO 1987). Dazu braucht es eine Land‐ und Ernährungswirtschaft, die die natürli‐
chen Ressourcen so nutzt, dass sie auch den zukünftigen Generationen für die ausreichende Produktion von ge‐
sunden Lebensmitteln erhalten bleiben. Wie Nachhaltigkeit definiert wird und welche Wege für eine Nachhaltige
Entwicklung vorgeschlagen werden, hängt nicht zuletzt von der Problemperspektive, den Interessen und Wertvor‐
stellungen ab.4 Einen allgemein verbindlichen Konsens gibt es nicht. Im Rahmen des vorliegenden Beitrages ver‐
stehen wir Nachhaltige Entwicklung als eine regulative Idee (Schneidewind et al. 1998). Ihre Wirkkraft geht daraus
hervor, dass sie unsere individuelle und kollektive Mitverantwortung für die Gestaltung einer lebenswerten Welt
bewusst macht und eine Vielfalt an Such‐ und Gestaltungsprozessen anleitet.

Der vorliegende Beitrag fokussiert auf ökologische Aspekte der Nachhaltigkeit. Als Referenzgrösse dienen globale
Landwirtschafts‐ und Ernährungssysteme. Die Umsetzung erfolgt für die Schweiz. Forschungsleitend ist die Frage,
was es braucht, damit sich das Landwirtschafts‐ und Ernährungssystem Schweiz klarer als bisher in Richtung öko‐
logische Nachhaltigkeit entwickelt.5 Gefragt sind Rahmenbedingungen, Massnahmen und Anreize, die zu einer
massgeblichen Senkung der Umweltbelastungen und zu einem verminderten Verbrauch natürlicher Ressourcen
beitragen.

Methode
Auf der Suche nach wirkungsvollen Lösungsansätzen zur Förderung einer ökologisch nachhaltigeren Land‐ und
Ernährungswirtschaft wird mit sich gegenseitig ergänzenden Reframing‐ und Szenario‐Techniken gearbeitet:

Reframing (dt. Umdeutung, Neurahmung) wurde anfänglich in der Psychologie verwendet und ist eine wichtige
Kommunikationstechnik.6 Die Grundidee ist, dass Bedeutung dadurch entsteht, dass etwas in einem Rahmen
(frame) «gelesen» wird; wird der Rahmen verändert, verändert sich auch die Bedeutung (Plate 2015: 143). Ziel des
Reframings ist es, eine Situation, ein Problem neu zu deuten um den Lösungsraum zu erweitern und zu neuen
Lösungsmöglichkeiten zu kommen. Im vorliegenden Beitrag wird die «chunking up / down» Reframing‐Technik
eingesetzt (Plate 2015: 155). Unter «chunking» versteht man eine andere Strukturierung eines Sachverhaltes, ei‐
ner Erfahrung etc. «Chunking up» setzt einen Sachverhalt in einen erweiterten Rahmen, wodurch sich neue Per‐
spektiven auftun und neue Zusammenhänge und Lösungsansätze sichtbar werden. In die umgekehrte Richtung
weist «chunking down»: ein Sachverhalt, eine Erfahrung wird in kleinere Stücke unterteilt, die nun genauer unter‐
sucht werden können.

Der zweite methodische Ansatzpunkt ist die Szenario‐Technik. Das Denken in Szenarien ist eine klassische Technik
der Zukunftsforschung.7 Ein Szenario wird durch ein Bündel von Annahmen konstituiert; es arbeitet mit quantita‐
tiven und qualitativen Informationen und Einschätzungen und verbindet sie zu einer Erzählung (Narration). Die

4 Nachhaltigkeit als Leitidee ist heute breit akzeptiert und die politischen und wirtschaftlichen Akteure argumentieren alle mit Nachhaltigkeit.
Die konkreten Nachhaltigkeitsvorstellungen unterscheiden sich allerdings deutlich. Stellvertretend erwähnt seien die aktuellen agrarpoliti‐
schen Volksinitiativen des Schweizer Bauernverbandes (Eidg. Volksinitiative «Für Ernährungssicherheit»), der Grünen Partei der Schweiz (Eidg.
Volksinitiative «Für gesunde sowie umweltfreundlich und fair hergestellte Lebensmittel, Fair‐Food‐Initiative») und der Bauerngewerkschaft
uniterre (Eidg. Volksinitiative «Für Ernährungssouveränität. Die Landwirtschaft betrifft uns alle»).

5 Die verfügbaren Daten weisen übereinstimmend daraufhin, dass es weiterhin klare Lücken zwischen den politisch angestrebten Umweltzielen
und dem Status Quo gibt (z.B. BAFU 2016, BFS 2016, BAFU 2014, BLW 2010, BAFU/BLW 2008).

6 Grundlagen und Anwendungen finden sich bei Virginia Satir (z.B. 1987), der Pionierin der Familientherapie, und Paul Watzlawick, der mass‐
geblich zur Begründung der Kommunikationswissenschaften beigetragen hat (z.B. Watzlawick et al. 1969). Reframing‐Techniken finden breite
Anwendung, nicht zuletzt in der wirtschafts‐ und sozialwissenschaftlichen Forschung; bekannt sind die Arbeiten der Nobelpreisträger Kahne‐
mann und Tversky (z.B. 2000), die in zahlreichen Experimenten untersucht haben, wie individuelles Handeln durch den Rahmen (Frame)
beeinflusst wird.

7 Die Anfänge der Szenario‐Technik gehen auf militärisch‐strategische Anwendungen zurück. Seit den 1960er Jahren wird sie für die Zukunfts‐
forschung eingesetzt. Berühmt sind die Szenarien des Clubs of Rome bzw. von Dennis Meadows und Co‐AutorInnen zu den «Grenzen des
Wachstums» (Horx GmbH 2010).

SGA‐SSE Tagung 2017 Session B3: Methodische Herausforderungen im Bereich der Nachhaltigkeitsbewertung

SGA‐SSE Tagung 30.03‐31.03.2017 39/101

Szenario‐Technik setzt den Leitsatz «Die weitesten Reisen unternimmt man mit dem Kopf»8 um. Sie ermuntert,
Denk‐ und Lösungsräume zu erweitern und in einer unsicheren und ungewissen Welt mögliche zukünftige Ent‐
wicklungen zu denken und zu reflektieren.

Resultate
Zentrales Ergebnis des Chunking up Reframings ist, Landwirtschafts‐ und Ernährungssysteme als Aspekte von «Ess‐
kulturen» zu interpretieren. Damit erweitert sich die Aufmerksamkeit von «harten» technisch‐systemischen zu
«weichen» sozio‐kulturellen Faktoren und Zusammenhängen. Mit dem Begriff Esskultur rückt in den Blick, dass
das, was heute ist, über lange Zeiträume entstanden ist. Esskulturen sind individuell und kollektiv verankert und
durch Gewohnheiten geformt, die oft wenig bewusst sind. Die Sensibilisierung für kulturelle Faktoren ist inspiriert
von der These, dass «die (unseren Handlungen und Entscheidungen) zugrundeliegende Ressourcenkultur (...) und
die damit verbundenen Routinen und Praktiken der eigentliche Treiber des globalen Ressourcenkonsums» sind
(KRU 2014: 4).

Was uns täglich auf dem Teller begegnet, ist Ausdruck der Schweizer Esskultur, die von tierischen Produkten und
besonders von Milchprodukten geprägt ist. Da die Produktion von tierischen Nahrungsmitteln ressourcenintensi‐
ver ist und auch die Umweltbelastungen höher sind als bei der pflanzlichen Produktion, ist die Schweizer Esskultur
ressourcenschwer. (Ernährungs)Gewohnheiten lassen sich jedoch nicht ohne Weiteres ändern, sie sind gegenüber
beispielsweise moralischen oder gesundheitlichen Appellen weitgehend resistent.9 Denn beim Essen geht es um
viel mehr als um die Befriedigung physiologischer Grundbedürfnisse. Essen ist lustvoll und mit Emotionen und
Erinnerungen verbunden, Essen ist Identität stiftend, «Essen ist Heimat»10.

Die Chunking down Neurahmung schärft die Aufmerksamkeit für Teilsysteme der Schweizer Esskultur und für po‐
tentiell wirkungsvolle Ansatzpunkte, die Ernährungsgewohnheiten Richtung Ressourcenleichtigkeit zu bewegen,
mit entsprechenden Folgewirkungen für die gesamte Wertschöpfungskette. Ein relevantes Teilsystem ist die Gast‐
ronomie Branche, deren Bedeutung mit der wachsenden Ausserhaus‐Verpflegung stetig zunimmt. Voraussetzung
für eine ressourcenleichte Esskultur ist ein attraktives Angebot an schmackhaften Menus mit weniger oder ohne
tierische Produkte. Damit gerät beispielsweise die neue Frage ins Zentrum, wie es gelingen kann, den beruflichen
Ehrgeiz der Kochgilde zu wecken, schmackhafte Gerichte mit weniger oder ohne tierische Produkte motiviert und
mit Leidenschaft zuzubereiten. Und zwar von der Take Away bis zur Fünfsterne Gourmet Gastronomie.

Ein Rückgang des Pro Kopf Verbrauchs tierischer Produkte trägt zur Verbesserung der ökologischen Nachhaltigkeit
des Landwirtschafts‐ und Ernährungssystems bei. Ergänzend können technologische Entwicklungen wirken, die
den Ressourcenverbrauch und die Umweltbelastungen der Bereitstellung von Nahrungsmitteln senken, von der
Agrarproduktion, über die Verarbeitung bis zur Zubereitung.

Der Einsatz der Szenario‐ als Kreativitätstechnik unterstützt die Entdeckung und Erkundung neuer Wege zu res‐
sourcenleichteren Esskulturen, die durch einen geringeren Pro Kopf Ressourcenverbrauch der Ernährung charak‐
terisiert sind. Aus Perspektive Umsetzung in die Praxis interessiert: Welche Innovationen tragen konkret dazu bei,
den Pro Kopf Verbrauch an tierischen Nahrungsmitteln oder den Ressourceneinsatz für die Herstellung von Nah‐
rungsmitteln zu senken? Welche wirtschaftlichen, politischen und kulturellen Hemmnisse müssen überwunden
werden und welche konkreten Lösungsansätze sind erfolgversprechend?

Schlussfolgerungen
Der Weg zu einer ressourcenleichteren Schweizer Esskultur setzt primär beim Konsum tierischer Produkte an. Der
Trend der steigenden Ausserhaus‐Verpflegung kann als Chance genutzt werden, Ernährungsgewohnheiten mit
weniger tierischen Produkten einzuüben. Dies setzt entsprechende Infrastrukturen, Fertigkeiten und Motivation
in der Gastronomie Branche voraus. Ebenso wichtig sind Anpassungen der politisch festgelegten Rahmenbedin‐
gungen, Massnahmen und Anreize, die heute die Produktion, Verarbeitung und den Konsum tierischer Produkte
begünstigen.

8 Zitat von Joseph Conrad (1857 – 1924), eigentlich Theodor Jósef Konrad Korzeniowski, englischer Kapitän und Erzähler polnischer Herkunft
(https://www.aphorismen.de/suche?f_autor=952_Joseph+Conrad&seite=2; abgerufen am 24.9.2016).

9 Zahlreiche Untersuchungen belegen die begrenzte Wirkung von Umwelt‐ und Gesundheitsinformationen auf Essverhalten und Ernährungs‐
gewohnheiten (Orquin & Scholderer 2015, Aschemann‐Witzel 2014, Thøgersen 2014, Reisch et al. 2013, Grunert & Wills 2007).

10 «Essen ist Heimat», so lautet der Titel der Sonderbeilage «MAHLZEIT» der deutschen Wochenzeitung «Die ZEIT», Nr. 21, Mai 2011.

SGA‐SSE Tagung 2017 Session B3: Methodische Herausforderungen im Bereich der Nachhaltigkeitsbewertung

SGA‐SSE Tagung 30.03‐31.03.2017 40/101

Literatur
Aschemann‐Witzel, J. (2014). Consumer perception and trends about health and sustainability: Trade‐offs and
synergies oft wo pivotal issues. Current opinion in Food Science 3: 6‐10.
BAFU (2014). Magazin. Themenheft Stickstoff – Segen und Problem. 2/2014.
BAFU (2016). Magazin. Themenheft Landwirtschaft und Ernährung. 3/2016.
BAFU/BLW (2008). Umweltziele Landwirtschaft. Hergeleitet aus bestehenden rechtlichen Grundlagen. Bern. 223
S.
BFS (2016). Umwelt Taschenstatistik 2016. Neuchâtel. 55 S.
BLW (2010). Land‐ und Ernährungswirtschaft 2025. Diskussionspapier des Bundesamtes für Landwirtschaft zur
strategischen Ausrichtung der Agrarpolitik. Kurzfassung. 9 S.
Grunert, K.G., Wills, J.M. (2007). A review of European research on consumer response to nutrition information
on food labels. Journal of Public Health 15: 385‐399.
Horx Zukunftsinstitut GmbH (2010). Szenario‐Technik. 6 S. (http://www.horx.com/Zukunftsforschung/Docs/02‐M‐
08‐Szenario‐Technik.pdf; abgerufen am 15.9.2016).
Kahnemann, D., Tversky, A. Ed. (2000). Choices, values and frames. Cambridge: Cambridge University Press.
Orquin, J.L., Scholderer, J. (2015). Consumer judgements of explicit and implied health claims on foods: Misguided
but not misled. Food Policy 51: 144‐157.
Plate, M. (2015). Grundlagen der Kommunikation. Gespräche effektiv gestalten. 2., durchgesehene Auflage. Göt‐
tingen: Vandenhoeck & Ruprecht.
Reisch, A., Eberle, U., Lorek, S. (2013). Sustainable food consumption: Where do we stand today? An overview of
issues and policies. Sustainability: Science, Practice, & Policy 9: 7‐25.
Ressourcenkommission am Umweltbundesamt KRU (2014). Ressourcenleicht leben und wirtschaften. Standortbe‐
stimmung. 5 S.
Satir, V., Baldwin, M. (1987). Familientherapie in Aktion. Die Konzepte von Virginia Satir in Theorie und Praxis (6.
Auflage 2004). Paderborn: Junfermann.
Schneidewind, U., Feindt, P.H., Meister, H.‐P., Minsch, J., Schulz, T., Tscheulin, J. (1997): Institutionelle Reformen
für eine Politik der Nachhaltigkeit: Vom Was zum Wie in der Nachhaltigkeitsdebatte, in: GAIA , 3/1997, S. 182‐196.
Thøgersen, J. (2014). Unsustainable consumption: Basic causes and implications for policy. European Psychologist
19: 84‐95.
UNO (1987). Report of the World Commission on Environment and Development: Our Common Future (Brund‐
tlandbericht). 300 pp. (http://www.un‐documents.net/our‐common‐future.pdf; abgerufen am 30.9.2016).
Watzlawick, P., Beavin, J.H., Jackson, D.D. (1969). Menschliche Kommunikation (12. Unveränderte Auflage 2011).
Bern: Hans Huber.

SGA‐SSE Tagung 2017 Session B3: Methodische Herausforderungen im Bereich der Nachhaltigkeitsbewertung

SGA‐SSE Tagung 30.03‐31.03.2017 41/101

Operationalizing Social Sustainability – A critical reflexion
Judith Janker, Research Group Socioeconomics, Agroscope, Tänikon, Schweiz, judith.janker@agroscope.admin.ch

Background
The sustainability concept according to the WCED11 (1987) implies that only if all environmental, social and eco‐
nomic aspects are equally considered, a society can sustain the best possible conditions for their own and future
generations. In order to measure sustainability, especially since the 2000s, a great number of assessments meth‐
ods have appeared within and outside agricultural sciences. The term “sustainability assessment” is used to de‐
scribe “a special form of integrated assessment, which takes into consideration economic, environmental and so‐
cial impacts as well as the interrelations of the three pillars of sustainability” (Pope et al. 2004: 600f.).

Operationalizing the sustainability concept has become increasingly important. Since consumers become more
aware of the effect their consumption patterns have on the environment, they have been asking for certifications
of socially conscious food production systems, such as Fair Trade. This development increases pressure to find
adequate tools to measure (social) sustainability on various levels, e.g. business, organizational, sectoral and
(sub)national levels.

After a high number of assessment methods were developed for economic‐ecologic interrelations, social science
measures have been appearing over the last decade. But most assessment methods are applied to highly special‐
ized case studies, thus, there is still no consensus on how to measure sustainability adequately; and especially the
social pillar is often neglected, due to difficulties in standardizing social welfare. Databases mostly rely on national
census data and are often insufficient to evaluate sustainability on the farm level.

This contribution aims to close the gap by critically reflecting on the operationalization of social sustainability via
the example of the Sustainability Monitoring and Assessment Routine (SMART). Strengths and weaknesses of the
tool are analyzed, the background is contextualized and the tool is compared to a social sustainability assessment
tool. As could be identified, one major challenge can be to operationalize indicators on a global scale. For example,
when comparing mechanization levels to decrease manual work, having a tractor is a good indicator for production
systems Ivory Coast or Malaysia, but not sufficient to measure the degree of mechanization of Dutch pig farms.
While most consumers in Germany are likely to consider cacao harvesting with a machete as dangerous, this is
common practice in the field. The focus in this work is consequently on this problem. Hence the research question:
Considering cultural differences, what strengths and weaknesses can be defined in operationalizing social sustain‐
ability indicators within the SMART tool?

Methods
The sustainability assessment tool serving as an example for operationalizing social sustainability indicators is the
SMART‐Farm Tool developed by the FiBL12. It applies the Sustainability Assessment of Food and Agriculture Sys‐
tems (SAFA) Guidelines, created by the FAO13 and defines science‐based indicator sets and assessment procedures
(Schader et al. 2016).

While SAFA sets the groundwork for SMART, as a holistic framework that covers aspects of different production
systems within 21 themes (derived from universal sustainability goals) and 58 sub‐themes with a sustainability
objective formulated for each of them (FAO, 2014), SMART operationalizes these themes and sub‐themes as well
as the trade‐offs and synergies. Indicators were developed and applied for different production systems in Central
Europe. The result is an extensive tool integrating 327 indicators and 1769 linkages between SMART indicators
and SAFA sub‐themes – to assess both agricultural producers and food related companies (Schader et al. 2016).

At the moment agricultural suppliers are integrated to the tool, which are located all over the globe, making an
adaptation of threshold values for the SMART indicators necessary. As national databases do not fit the SMART
framework, expert questionnaires and interviews were conducted to identify thresholds for the individual indica‐
tors. While researching social indicators, it became clear that there are discrepancies between the local (assessed
farms/enterprises) and global (suppliers) applicability of some of the indicators. Also, the tool may have limitations

11 World Commission of Environment and Development

12 Forschungsinstitut für biologischen Landbau – Research Institute of Organic Agriculture

13 Food and Agriculture Organization of the United Nations

SGA‐SSE Tagung 2017 Session B3: Methodische Herausforderungen im Bereich der Nachhaltigkeitsbewertung

SGA‐SSE Tagung 30.03‐31.03.2017 42/101

due to the basis of the SAFA framework. Thus, it seems necessary to systematically evaluate strengths and weak‐
nesses of the tool, both practically but also more theoretically. This is achieved by evaluating the system on three
levels – the indicator level, the data aggregation level and finally on the theoretical level of operationalizing social
sustainability. In a second step, the resulting strengths and weaknesses will be traced back to the underlying the
SAFA tool and compared to the Social Life Cycle Assessment (S‐LCA) and an alternative approach (cf. Benoit‐Norris
et al. 2012). The role of cultural embedding to operationalizing social sustainability will be reflected and improve‐
ment proposals made.

Results
Just to give a short outlook on advantages and limitations: SMART is a complex and highly adaptive tool, as it
considers diverse production systems globally and differentiates between various topics which are carefully
weighted so that the different pillars can be evaluated with reference to comparable farms. Within the tool, not
only a high number of indicators is available to determine sustainability but it is quite flexible in adapting those
and considers synergy and trade‐offs of different topics. It bases on scientific expert knowledge and scientific lit‐
erature, setting a comprehensive background in a broad range of subjects. While a high number of indicators can
be seen as positive in terms of completeness of the tool, they increase the complexity; hence the application and
development of the tool are quite sophisticated. At the same time, especially in the social dimension, the indica‐
tors are not flexible enough to depict farming reality all over the globe. As they are mostly applied in Central
Europe so far, the application of indicators to production systems in for example, developing countries can set a
challenge. Especially the social sustainabilityindicators seem to be problematic in this sense, as societal conditions
(and thus agricultural living and working conditions) and especially what is considered as “good” or “bad” condi‐
tions for farmers and employees always depend on personal experience and cultural context. From a more indi‐
vidualistic perspective, it can be questioned whether standardized indicators on a global scale are adequate at all,
or if a subjective and/or a cultural component should be integrated.

When comparing SMART to SAFA, the latter promises less conflict in regards to cultural embeddedness as it was
developed as a global guideline. On the other hand, SAFA is a guideline rather than a tool and does not have exact
measures for social sustainability. S‐LCA, as one of the first social sustainability assessment tools, can contribute
some solutions. The theoretical debate can help to improve the comprehensiveness of social sustainability assess‐
ments in the future.

Conclusions
While the definition of sustainable development implies a clear social imperative, sustainability assessments still
are not ready to capture social sustainability aspects on a global scale. By considering regional cultural settings
and differences, social sustainability themes and indicators can be optimized. SMART contributes to a broad vari‐
ety of value‐chain‐based sustainability assessments. By integrating considerations from other forms of multi‐cri‐
teria assessments and encompassing the societal embedding of the respective agricultural producers and suppli‐
ers, it could even profit more.

References
Benoit‐Norris C., Aulisio Cavan D. and G. Norris (2012). Identifying Social Impacts in Product Supply Chains: Over‐
view and Application of the Social Hotspot Database. Sustainability 4(9), 1946‐1965.
FAO (ed.) (2014). SAFA Sustainability Assessment of Food and Agriculture Systems Guidelines, Version 3.0, Rome:
Food and Agriculture Organization of the United Nations.
Schader C., Baumgart L., Landert J., Muller A., Sebunya B., Blockeel J., Weisshaidinger R., Petrasek R., Mészáros D.,
Padel S., Gerrard C., Smith L., Lindenthal T., Niggli U. and M. Stolze (2016). Using the Sustainability Monitoring and
Assessment Routine (SMART) for the Systematic Analysis of Trade‐Offs and Synergies between Sustainability Di‐
mensions and Themes at Farm Level. Sustainability 8(3), 274.
World Commission on Environment and Development (1987). Our Common Future. Oxford: Oxford University
Press.

SGA‐SSE Tagung 2017 Session C1: Ressourceneffizienz

SGA‐SSE Tagung 30.03‐31.03.2017 43/101

Session C1: Ressourceneffizienz

Einsparungspotentiale beim Einsatz von Pflanzenschutzmittel im
Schweizer Obstbau
Thomas Geissmann, Eidgenössische Technische Hochschule Zürich, Zentrum für Wirtschaftsforschung, Zürich,
Schweiz und Kalaidos Fachhochschule Schweiz, Abteilung Forschung, Zürich, Schweiz

Sandro Steinbach, Eidgenössische Technische Hochschule Zürich, Zentrum für Wirtschaftsforschung, Zürich,
Schweiz und Kalaidos Fachhochschule Schweiz, Abteilung Forschung, Zürich, Schweiz,
sandro.steinbach@gmail.com

Kontext und Forschungsfragen
Diese Forschungsarbeit beschäftigt sich mit den Einsparungspotentialen von Pflanzenschutzmitteln im Schweizer
Obstbau. Der Obstbau setzt die mit Abstand grösste Menge an Wirkstoffen pro Hektar ein (Bundesamt für Land‐
wirtschaft, 2013). Einhergehend mit der öffentlichen Diskussion des Einsatzes von Pflanzenschutzmitteln wollen
wir die Frage beantworten, welchen Beitrag die Schweizer Obstproduzenten zu einer nachhaltigeren Anwendung
von Pflanzenschutzmitteln leisten können. Die Literatur lässt vermuten, dass dabei Effizienzsteigerungsmassnah‐
men eine wichtige Rolle spielen könnten (Todesco et al., 2011). Der Vorteil dieser betrieblichen Massnahme ist,
dass sie keine Fehlallokationen verschärfen, wie es bei regulatorischen Eingriffen der Fall sein kann (Van der Vlist
et al. (2007); Njuki and Bravo‐Ureta, 2015). Um die Effizienzsteigerungspotentiale zu erfassen, werden wir mit
Hilfe detaillierter Kosteninformationen auf Ebene Parzelle des Betriebsnetzes Support Obst – Arbo (SOA) eine
Pflanzenschutzkostenfunktion schätzen. Folgende Forschungsfragen wurden zu diesem Zweck aufgestellt:

Wie effizient sind die Schweizer Produzenten von Kernobst in Bezug auf den Einsatz von Pflanzenschutzmitteln?

Wie hat sich die betriebliche Effizienz in den letzten Jahren verändert?

Wie hoch sind die Einsparungspotentiale pro Pflanzenschutzmittelkategorie, wenn alle Obstbaubetriebe so effi‐
zient wie der effizienteste Betrieb wirtschaften würden?

Einerseits zielt diese Forschungsarbeit darauf ab, der Praxis dabei zu helfen, den Pflanzenschutzmitteleinsatz nach‐
haltiger zu gestalten. Andererseits werden durch unsere Ergebnisse den politischen Entscheidungsträgern Emp‐
fehlungen an die Hand gegeben, welche eine Entwicklung hin zu einem effizienteren Pflanzenschutzmitteleinsatz
erlauben.

Methode
Zur Beantwortung der Forschungsfragen ermitteln wir die Kosteneffizienz des Pflanzenschutzmitteleinsatzes aller
Obstproduzenten im Betriebsnetz empirisch. Unsere Stichprobe ist repräsentativ und basiert auf 43 Ostschweizer
Betrieben (SG, TF, ZH), für welche für den Zeitraum 1997 bis 2014 umfangreiche Informationen zu den Allokati‐
onsentscheidungen und Produktionsergebnissen vorliegen. Die betriebliche Kosteneffizienz (bestehend aus tech‐
nischer und allokativer Effizienz) ist erreicht, wenn es unmöglich ist, den Obstanbauprozess bei gleichbleibendem
Produktionsniveau hin zu niedrigeren Kosten zu verändern. Wir ermitteln die Kosteneffizienz anhand sortenspezi‐
fischer parametrischer Cobb‐Douglas Frontier‐Kostenfunktionen. Eine solche Frontierfunktion wird durch die –
bezüglich den Anbaukosten – beste Beobachtung definiert und stellt das Referenzmass dar, an welchem die übri‐
gen Beobachtungen zu messen sind. Die Kosteneffizienz wird bezüglich der Gesamtkosten des sortenspezifischen
Pflanzenschutzmitteleinsatzes geschätzt. Dabei wird angenommen, dass die Totalkosten von den exogen gegebe‐
nen Inputpreisen, der Menge an geerntetem Obst sowie weiteren unternehmensspezifischen sowie allgemeinen
Faktoren abhängen (z.B. Bodenqualität und Wetter). Die Kosteneffizienz wird anhand von zwei ökonometrischen
Modellansätzen geschätzt. Der erste Ansatz basiert auf dem traditionellen SFA‐Modell gemäss Pitt and Lee (1981),
welcher uns erlaubt, die zeitinvariante (persistente) Komponente der Ineffizienz zu ermitteln. Im Rahmen des
zweiten Ansatzes wird das in Greene (2005) eingeführte True Random Effects Modell (TRE) implementiert. Dieses
Modell ermöglicht die Abschätzung der zeitvarianten (transienten) Komponente der Kosteneffizienz.

Resultate und Schlussfolgerungen
Unsere Analyse liefert vorläufige Anzeichen dafür, dass beim Pflanzenschutzeinsatz im Schweizer Obstanbau –
zumindest bei den Kostenfaktoren – Grössendegressionen eine Rolle spielen könnten. Der sowohl beim TRE als
auch beim Pitt und Lee Modell teilweise statistisch signifikante Zeittrend deutet darauf hin, dass die Kosten über
die Jahre hinweg gesenkt werden konnten, jedoch in abnehmendem Masse. Die Effizienzschätzwerte zeigen, dass

SGA‐SSE Tagung 2017 Session C1: Ressourceneffizienz

SGA‐SSE Tagung 30.03‐31.03.2017 44/101

die Schweizer Kernobstproduzenten bei gleichbleibender Erntemenge bei den Pflanzenschutzmittelanwendungen
im Schnitt Einsparungen im tieferen einstelligen Prozentbereich vornehmen könnten. Dabei ist die transiente Inef‐
fizienz höher als die persistente. Eine Interpretation dafür könnte sein, dass Fehlallokationen der Obstanbauern
bezüglich des Pflanzenschutzmitteleinsatzes eher durch Überreaktionen aufgrund singulärer Ereignisse als durch
zeitlich konstante Widrigkeiten verursacht werden. Ebenfalls zeigen unsere Resultate, dass die vergleichsweise
hohe Ausbringungsmenge an Pflanzenschutzmitteln nicht von grossen Effizienzschwankungen herrührt, sondern
eher einen systemischen Ursprung hat. So konnten wir feststellen, dass sich die Effizienz in den letzten Jahren
wenig verändert hat, d.h. dass die mittleren Kosteneffizienzschätzwerte der vier Quartile der jährlichen Effizienz‐
verteilungen über die Zeit relativ konstant verblieben sind. Wir finden somit erste robuste empirische Anzeichen
dafür, dass die Kernobstproduzenten in der Stichprobe ihre Effizienz in der Ausbringung von Pflanzenschutzmitteln
weder stark gesteigert noch vermindert haben. In einem ersten Schritt haben wir nun diese Einsparungspotentiale
der Stichprobe auf den Kernobstanbau der gesamten Schweiz extrapoliert. Diese schweizweiten Abschätzungen
zeigen, dass durch betriebliche Effizienzsteigerungsmassnahmen jährlich ein mittlerer einstelliger Millionenbetrag
an Aufwendungen für Pflanzenschutzmitteln eingespart werden könnte, ohne dabei die Produktionsmenge zu re‐
duzieren. Dies entspricht mehreren Tonnen an Wirkstoffen. Unbeachtet bleibt bei einer solchen Kalkulation der
Nutzen einer verminderten Belastung der Umwelt infolge einer Verringerung der Ausbringung von Pflanzenschutz‐
mitteln. Entsprechend kann geschlussfolgert werden, dass betriebliche Effizienzsteigerungsmassnahmen einen
signifikanten Beitrag hin zu einer nachhaltigeren Anwendung von Pflanzenschutzmitteln leisten können.

Referenzen
Filippini, Massimo and William Greene. 2015. Persistent and transient productive inefficiency: a maximum simu‐
lated likelihood approach. Journal of Productivity Analysis, 1‐10.
Greene, William H. 2005. Reconsidering heterogeneity in panel data estimators of the stochastic frontier model.
Journal of Econometrics, 126(2), 269‐303.
____. 2008. The econometric approach to efficiency analysis, H. O. Fried, C. A. K. Lovell and S. S. Schmidt (ed.), The
measurement of productive efficiency and productivity growth. New York: Oxford University Press.
Kumbhakar, Subal and C. A. Knox Lovell. 2000. Stochastic frontier analysis. New York: Cambridge University Press.
Njuki, Eric and Boris E Bravo‐Ureta. 2015. The economic costs of environmental regulation in US dairy farming: A
directional distance function approach. American Journal of Agricultural Economics, 97(4), 1087‐106.
Pitt, Mark M. and Lung‐Fei Lee. 1981. The measurement and sources of technical inefficiency in the Indonesian
weaving industry. Journal of Development Economics, 9(1), 43‐64.
Todesco, P.; P. Jan and M. Lips. 2011. Effizienzsteigerungspotenzial der Schweizer Landwirtschaftsbetriebe. Ab‐
schlussbericht, Forschunganstalt Agroscope Reckenholz‐Tänikon ART.
Van der Vlist, Arno J; Cees Withagen and Henk Folmer. 2007. Technical efficiency under alternative environmental
regulatory regimes: the case of Dutch horticulture. Ecological Economics, 63(1), 165‐73.

SGA‐SSE Tagung 2017 Session C1: Ressourceneffizienz

SGA‐SSE Tagung 30.03‐31.03.2017 45/101

Die Komplexität des Stickstoffkreislaufes und die ökonomischen Auswir‐
kungen
Alena Schmidt, Agroscope, Tänikon, Schweiz, ETH Zürich, Tänikon, Schweiz, alena.schmidt@agroscope.admin.ch

Gabriele Mack, Agroscope, Tänikon, Schweiz

Kontext/theoretischer Hintergrund/Forschungsfragen
Stickstoff (N) ist ein wichtiger Bestandteil aller lebenden Organismen und in der landwirtschaftlichen Produktion
ein wichtiger und limitierender Nährstoff. Durch die Entdeckung des Haber‐Bosch‐Verfahrens anfangs des 20.
Jahrhundert haben sich die komplexen Interaktionen des N Kreislaufes, die über die Verfügbarkeit des Nährstoffs
bestimmen, stark verändert. Dies führte zu vielseitigen Umweltproblemen, wie der Belastung der Gewässer durch
Nitrat, des Bodens durch organische Säuren, der Luft durch Stickoxiden und des Klimas durch Lachgas und der
Bedrohung der Biodiversität durch die Eutrophierung von nährstoffarmen Ökosystemen (Sutton et al. 2011). Dabei
werden die verschiedenen chemischen Reaktionen von einer Vielzahl von Faktoren beeinflusst (Siehe Abb. 1).

Abbildung 2: N‐ Kreislauf (nach Sutton et al. (2011))

In vielen Europäischen Ländern, wie auch der Schweiz, wird zurzeit über mögliche Lösungsansätze zur Minderung
der Stickstoffüberschüsse und deren Umweltauswirkungen diskutiert (Faulstich et al. 2015). Unter den möglichen
Ansätzen befinden sich negative ökonomische Anreize auf der Seite der Produktion von Lebensmitteln, wie zum
Beispiel die Einführung von Steuern auf den N Gehalt von Dünge‐und Futtermitteln oder einen Handel mit N Über‐
schussrechten. Um die Wirksamkeit von negativen ökonomischen Anreizen zu schätzen, berechneten wir eine
kumulative Vermeidungskostenkurve, welche vergleichbar mit einer Angebotsfunktion für die Reduktion von N‐
Überschüssen ist.

Methode
Die Vermeidungskosten berechneten wir mit dem agenten‐basierten Sektormodell SWISSland. Das Modell opti‐
miert die landwirtschaftliche Produktion von 3300 Betrieben der Zentralen Auswertung von Buchhaltungsdaten
(ZA‐BH). Die Betriebe sind mit einer N Hoftorbilanz kombiniert (Möhring et al. 2016). Um die Vermeidungskosten
zu schätzen, wurde der erlaubte N Überschuss in 10% ‐Schritten bis zu einer maximalen Reduktion von 70% ver‐
ringert. Die Vermeidungskosten entsprechen dabei dem Einkommensunterschied zwischen den restringierten und
nicht restringierten Simulationen. Für die marginalen Vermeidungskosten wurde der Einkommensunterschied
durch die mengenmässige Stickstoffreduktion geteilt. Zwischen den einzelnen Modellierungspunkten wurde ein

SGA‐SSE Tagung 2017 Session C1: Ressourceneffizienz

SGA‐SSE Tagung 30.03‐31.03.2017 46/101

linearer Zusammenhang angenommen. Für die Berechnung der sektoralen Vermeidungskosten haben wir jedem
Vermeidungskostenniveau zwischen 1 und 300 CHF (in Franken Schritten) die zusätzlichen Zertifikate zugeordnet.

Resultate
Die sektorale marginale Vermeidungskostenkurve startet nicht beim Nullpunkt (Siehe Abb. 2). Dies liegt daran,
dass ein Teil der N Überschüsse ohne zusätzliche Kosten oder sogar mit Kosteneinsparungen reduzierbar ist. Die
Vermeidungskosten sind im Vergleich zu den Kosten von Stickstoff hoch.

Abbildung 2: Sektorale Vermeidungskostenkurve für die Reduktion von N Überschüsse berechnet mit dem Modell
SWISSland

Bei einer Reduktion der N Überschüsse um 20 000 Tonnen, was einem Rückgang von etwa 20% entspricht, kostet
die durchschnittliche Reduktion pro kg N Fr. 6.‐. Der Preis von einem kg N im Jahr 2013 betrug dagegen Fr. 1.64.‐
Daraus leitet sich eine Preiselastizität von ‐0.05 für N Überschuss ab. Peter (2011) finden für die Reduktion bis 10%
der Überschüsse von einen Kilogramm Nitrat oder Ammoniak 12 CHF. Dies bedeutet, dass die Wirkung eines ne‐
gativen ökonomischen Anreizes in der Produktion unter den heutigen Preisrelationen gering ausfällt.

Schlussfolgerungen
Negative ökonomische Anreize auf der Produktionsseite zur Reduktion der negativen Auswirkungen von N Über‐
schüssen wirken nur bei sehr hohen Kompensationszahlungen. Dies liegt unter anderem an der schlechten Sub‐
stituierbarkeit von N und den geringen Kosten. Durch die hohe Komplexität des Stickstoffkreislaufes und der dif‐
fusen Verteilung der Quellen der N Verschmutzung, sind technische Lösungen sehr teuer oder wenig wirksam.
Durch die Wechselwirkungen der unterschiedlichen N Verbindungen, die noch nicht vollständig verstanden sind,
lassen sich marginale Nutzenkurven kaum berechnen. Die N Verschmutzung hat sowohl lokale wie auch globale
Umweltwirkungen. Dies führt dazu, dass eine wirksame Stickstoffpolitik vielseitig sein und gut aufeinander abge‐
stimmt sein muss. Neben der Produktionsseite, sollte auch die Konsumentenseite einbezogen werden, da ansons‐
ten die Umweltwirkungen exportiert werden. Durch die lokalen Auswirkungen der N Verschmutzung führen reine
ökonomische Anreize nicht zwingend zu einer Verbesserung der Umweltproblematik, was dazu führt, das indivi‐
duelle Vorschriften erlassen werden müssten.

Literatur
Faulstich, M., K. Holm‐ Müller, H. Bradke, C. Callies, H. Foth, M. Niekisch, and M. Schreurs. 2015. Stickstoff: Lö‐
sungsstrategien für ein drängendes Umweltproblem. Sachverständigenrat für Umweltfragen, Berlin.
Möhring, A., G. Mack, A. Zimmermann, A. Ferjani, A. Schmidt, and S. Mann. 2016. Agent‐Based Modeling on a
National Scale‐ Experience from SWISSland. Agroscope, Ettenhausen.
Peter, S. (2011). Entwicklung der landwirtschaftlichen Stickstoffemissionen bis im Jahr 2020. Agrarforschung 2(4).
S162‐169.
Sutton, M. A., C. M. Howard, J. W. Erisman, G. Billen, A. Bleeker, G. Peringe, H. van Grinsven, and B. Grizzetti. 2011.
The European Nitrogen Assessment ‐ Sources, Effects and Policy Perspectives. 1 edition. Cambridge University
Press, Cambridge.

SGA‐SSE Tagung 2017 Session C1: Ressourceneffizienz

SGA‐SSE Tagung 30.03‐31.03.2017 47/101

Wege zu einer ressourcenschonenden Ernährung: Analyse mit dem Mo‐
dellsystem DSS‐ESSA
Albert Zimmermann, Agroscope, Forschungsgruppe Sozioökonomie, Tänikon, CH‐8356 Ettenhausen, Schweiz,
albert.zimmermann@agroscope.admin.ch
Ali Ferjani, Agroscope, Forschungsgruppe Sozioökonomie, Tänikon, CH‐8356 Ettenhausen, Schweiz

Tuija Waldvogel, Agroscope, Forschungsgruppe Ökobilanzen, Reckenholz, CH‐8046 Zürich, Schweiz

Thomas Nemecek, Agroscope, Forschungsgruppe Ökobilanzen, Reckenholz, CH‐8046 Zürich, Schweiz

Kontext/theoretischer Hintergrund/Forschungsfragen
Die Nahrungsmittelproduktion ist hauptverantwortlich für verschiedene unerwünschte Umweltwirkungen. Insge‐
samt erreicht der Anteil des Ernährungssektors – unter Einbezug der Bereitstellung der Vorleistungen und der
Lebensmittelverarbeitung – rund 30% der Umweltbelastungspunkte (UBP) des schweizerischen Konsums (Jung‐
bluth et al. 2011). Trotz vieler Verbesserungen in den letzten 25 Jahren durch Effizienzsteigerungen und technische
Massnahmen, gefördert durch agrarpolitische Anreize, sind die Umweltziele der Landwirtschaft noch nicht er‐
reicht worden (BAFU und BLW 2016). Bei der Umsetzung von Massnahmen müssen mögliche Verlagerungen von
Umweltwirkungen untereinander oder auf vor‐ oder nachgelagerte Stufen sowie Konflikte zwischen ökologischen
und gesellschaftlichen Zielen berücksichtigt werden. Dazu ist es notwendig, den Lebensmittelsektor als Gesamt‐
system zu betrachten.

Methode
Das Modellsystem DSS‐ESSA („Decision Support System – Ernährungssicherungsstrategie Angebotslenkung“)
quantifiziert die Produktflüsse der Nahrungsmittelversorgung (BWL 2017; Zimmermann 2016): Die Rohprodukte
der Landwirtschaft werden unter Berücksichtigung von Aussenhandel und Lagerhaltung zu Nahrungs‐ oder Fut‐
termitteln verarbeitet (Abbildung 1).

Die produktionstechnischen Restriktionen, zum Beispiel bezüglich Fütterung und Aufzucht in der Tierhaltung, sind
dabei einzuhalten. DSS‐ESSA wurde ursprünglich als Krisenvorsorge‐Instrument der wirtschaftlichen Landesver‐
sorgung aufgebaut (Mann et al. 2012). Es optimiert für bestimmte Szenarien wie Ertrags‐ oder Importausfälle die
Umfänge der Produktionsaktivitäten, um die Energie‐ und Nährstoffversorgung der Bevölkerung möglichst zu ge‐
währleisten. Die simulierte Betrachtungsdauer kann sich von wenigen Monaten bis zu über 10 Jahren erstrecken.

Um gleichzeitig die Umweltwirkungen der Ernährung ermitteln zu können, wurden in einer weiterentwickelten
Modellversion für alle Prozessaktivitäten Emissionen und Ressourcenbedarf sowie die damit zusammenhängen‐
den Umweltwirkungen quantifiziert. Datengrundlage waren Ökobilanz‐Inventardaten aus den Datenbanken SALCA
(Gaillard und Nemecek 2009), ecoinvent (ecoinvent centre 2016), World Food Life Cycle Database (Nemecek et al.
2015), AGRIBALYSE (Koch und Salou 2013) und Agri‐Footprint (Blonk consultants 2014), die bei Bedarf ergänzt und
angepasst wurden. Indirekte Wirkungen modellexogener Vorleistungen (z.B. Düngemittel oder Maschinen) sind
dabei gemäss dem Lebenszyklusansatz berücksichtigt.

Umwelt-Modul

Verarbeitung/
Verwendung

Produktion

Schweine

Geflügel

Rindvieh

DauerkulturenAckerfläche

Pflanzenbau
36 Kulturen

Getreide
Kartoffeln
Zuckerrüben
Raps
Gemüse
Übr. Kulturen
Kunstwiesen

ErnährungAussenhandel

Übr. Dauerkulturen
Reben Obst

Natur-
wiesen

Sömmerungs-
flächen

Geschützte Kult.

Tierhaltung
39 Tierkategorien

Verkehrsmilchkühe
Rinder über 2jährig

Pferde
Schafe
Ziegen

Zucht Mast

Legehennen
Mastpoulets

Rinder 1-2jährig
Jungvieh 4-12Mon.

Grossviehmast
Mastkälber
Mutterkühe

R
o

h
p

ro
d

u
k

te

4
9

 P
ro

du
kt

e

Importe Exporte

Lagerhaltung

Allgemeine Lager

Ration

Energie

S
aa

tg
u

t

Nahrungs-
mittel-

gruppen
(Nahrungs-
einheiten)

Einzelne
Nahrungs-

mittel

Futtermittel
69 Produkte

Nahrungsmittel
49 Produkte

Nähr-
stoffe
Kohlen-
hydrate

Proteine
Fette

Alkohol

Kalorien

Pflichtlager

L
a

n
d

w
ir

ts
c

h
a

ft
l.

P
ro

d
u

k
ti

o
n

V
e

ra
rb

e
it

u
n

g
,

Tr
a

n
s

p
o

rt
e

Im
p

o
rt

e
E

x
p

o
rt

e
 (

-)

E
m

is
s

io
n

e
n

,
R

e
s

s
o

u
rc

e
n

a
u

s
s

c
h

ö
p

fu
n

g
e

n

U
m

w
e

lt
w

ir
k

u
n

g
e

n
 M

id
-P

o
in

t
U

m
w

e
ltw

ir
k

u
n

g
e

n
 E

n
d

-P
o

in
t

Abbildung 1: Schematischer Aufbau des Modellsystems DSS‐ESSA mit ergänztem Umwelt‐Modul

SGA‐SSE Tagung 2017 Session C1: Ressourceneffizienz

SGA‐SSE Tagung 30.03‐31.03.2017 48/101

Das Modellsystem erlaubt es, Ernährungsstrategien auf nationaler Ebene hinsichtlich ihrer Umweltwirkungen zu
analysieren. Zwei Stossrichtungen von Szenarien stehen im Vordergrund:

1. Minimierung von Umweltbelastungen unter Einhaltung von Ernährungsvorgaben

2. Minimierung der Abweichungen von bestehenden oder anzustrebenden Ernährungsweisen unter Einhaltung
von vorgegebenen Reduktionen der Umweltbelastungen.

Resultate
Die bisherigen Modellrechnungen zeigen folgende Trends:

 Der Anbau von Kulturen für die menschliche Ernährung erhöht sich zulasten der Futterproduktion.

 Die Tierbestände in der Veredlung und Rindermast werden deutlich abgebaut.

 Die Grünlandfläche wird infolge des geringeren Futterbedarfs extensiviert. Das Raufutter wird vor allem für die
Milchproduktion genutzt. Dabei steigt die Milchleistung je Kuh an, soweit die Modellzusammenhänge dies zu‐
lassen.

 Die durchschnittliche Nahrungsration ändert sich dementsprechend: Das Angebot an Getreideprodukten, Kar‐
toffeln und Speiseöl steigt, während der Fleischkonsum sinkt.

 Durch die Produktionsumstellungen sinken die Importe sowohl an Futter‐ als auch an Nahrungsmitteln deutlich.
Der Selbstversorgungsgrad der Ernährung steigt dementsprechend an.

 Das Modell reagiert sensitiv sowohl auf die gesetzten Rahmenbedingungen als auch die Ernährungsvorgaben.
Bereits geringe Verbesserungen der Umweltwirkungen sind mit deutlichen Verschiebungen der Produktions‐
mengen verbunden. Ein Grund dafür ist, dass potenzielle technische Massnahmen auf der Ebene der einzelnen
Produktionsverfahren im Modell nicht abgebildet sind.

 Die Einkommensänderung des Landwirtschaftssektors (berechnet als Deckungsbeitragsänderung, das heisst
ohne Berücksichtigung von Preisveränderungen) hält sich in Grenzen, wenn eine vollständige Nutzung der LN
unterstellt wird.

Schlussfolgerungen
Die Reduktion der Umweltbelastungen der Ernährung erfordert wie erwartet eine Umstellung von tierischen zu
pflanzlichen Nahrungsmitteln. Diese Umstellung steht grundsätzlich im Einklang mit den heutigen Ernährungs‐
empfehlungen (Keller et al. 2012). Wenn solche Ernährungsempfehlungen zudem als Teil der Ernährungsvorgaben
im Modell berücksichtigt werden, können einseitige Nahrungsrationen weitgehend verhindert werden. Gleichzei‐
tig zeigt sich, dass dabei der durchschnittliche Bedarf an den meisten Mikronährstoffen gedeckt wird. Weitere
Verbesserungen der Umweltwirkungen sind durch eine Verringerung von Nahrungsmittelabfällen erreichbar. Ein‐
zelne Möglichkeiten ergäben sich auch mittels umweltschonender Produktionsverfahren wie zum Beispiel eine
erhöhte Anzahl Laktationen pro Kuh; solche sind jedoch im Modell noch nicht berücksichtigt. Welche Strategien
und Massnahmen auf dem Weg zu einer ressourcenschonenden Ernährung am erfolgversprechendsten sind und
welche gesellschaftlichen Herausforderungen sich dabei stellen (z.B. Ernährungsgewohnheiten, Agrarproduktion,
Importe, Einkommen), wird mit weiteren Modellrechnungen und Analysen untersucht.

Literatur
BAFU und BLW, (2016). Umweltziele Landwirtschaft, Statusbericht 2016. Bundesamt für Umwelt, Bern. Umwelt‐Wissen Nr.
1633: 114 S.
Blonk consultants, (2014). Agri‐footprint: Methodology and basic principles. Gouda, The Netherlands.
BWL, (2017). Ernährungspotenzial der landwirtschaftlichen Kulturflächen ‐ Analyse mit Hilfe des Modellsystems DSS‐ESSA (noch
nicht publiziert).
ecoinvent centre, (2016). Ecoinvent Data ‐ Life Cycle Inventory Data V3.3. http://www.ecoinvent.org.
Gaillard, G. and T. Nemecek, (2009). Swiss Agricultural Life Cycle Assessment (SALCA): An integrated environmental assessment
concept for agriculture. Int. Conf. “Integrated Assessment of Agriculture and Sustainable Development. Setting the Agenda for
Science and Policy”, Wageningen.
Jungbluth, N., Nathani, C., Stucki, M., and M. Leuenberger, (2011). Environmental impacts of Swiss consumption and produc‐
tion: a combination of input‐output analysis with life cycle assessment. Environmental studies no. 1111. ESU‐services Ltd. &
Rütter + Partner, Bern.
Keller, U., Battaglia Richi, E., Beer, M., Darioli, R., Meyer, K., Renggli, A., Römer‐Lüthi, C., und N. Stoffel‐Kurt, (2012). Sechster
Schweizerischer Ernährungsbericht. Bundesamt für Gesundheit, Bern.
Koch, P. und T. Salou, (2013). AGRIBALYSE®: METHODOLOGY. Version 1.1.
Mann, S., Ferjani, A., und A. Zimmermann, (2012). Wie sicher ist die Ernährungssicherung? Agrarforschung Schweiz 3 (11–12):
538‐543.
Nemecek, T., Bengoa, X., Lansche, J., Mouron, P., Riedener, E., Rossi, V., and S. Humbert, (2015). World Food LCA Database:
Methodological Guidelines for the Life Cycle Inventory of Agricultural Products. Version 3.0. Lausanne and Zurich.
Zimmermann, A., (2016). Ökologische Ernährung – wie geht das? Tänikoner Agrarökonomie‐Tagung, 15. September 2016.

SGA‐SSE Tagung 2017 Session C2: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 49/101

Session C2: Nachhaltige Wertschöpfungsketten

Moralische Bedenken und Nachhaltigkeitsstandards im WTO‐Regime:
Eine Pilotstudie zu einem Moral‐Concerns‐Scale
Winnie Sonntag, Universität Göttingen, Deutschland, winnie.Sonntag@agr.uni‐goettingen.de

Achim Spiller, Universität Göttingen, Deutschland

Kontext/theoretischer Hintergrund/Forschungsfragen
Im Jahr 2014 hat das WTO‐Schlichtungsgremium (Appellate Body) einen bisher nur in Insiderkreisen diskutierten
Schiedsspruch zum Importverbot der EU für Robbenprodukte getätigt. Das verhängte Importverbot wurde auf
Grundlage des Art. XX (a) GATT grundsätzlich gerechtfertigt. Damit wurde erstmals der Schutz der öffentlichen
Sittlichkeit als Begründung für eine tierschutzbezogene Handelsbeschränkung anerkannt (Howse et al., 2015;
Sykes, 2014). Diese Entscheidung eröffnet als Präzedenzfall Optionen für supranationale Maßnahmen für weitere
Produkte, deren Herstellungsprozess auf moralische Bedenken der Gesellschaft trifft. Allerdings bleibt in der For‐
schung bisher weitgehend unklar, wann eine Gefährdung der sittlichen Ordnung besteht. Ökonomisch geht es
grundsätzlich um die Frage, ob Importbeschränkungen bzw. Kennzeichnungsverpflichtungen aufgrund von höhe‐
ren Prozessstandards (Sozialstandards, Tierwohl, etc.) im Welthandelsregime gerechtfertigt werden können.
Wenn es gelingt, gerechtfertigte moralische Bedenken von Protektionismus abzugrenzen, könnte dies einen Bei‐
trag zu einem level playing field im Bereich der Nachhaltigkeit und damit zu einer stärkeren gesellschaftlichen
Akzeptanz des Welthandels leisten. Dazu stellt sich die Frage, wie moralische Bedenken („moral concerns“) einer
Gesellschaft gemessen werden können (Sonntag & Spiller, 2016). Einiges spricht dafür, dass Verbraucherbefra‐
gungen das größte Potenzial für wissenschaftlich gesicherte Feststellungen moralischer Positionen einer Gesell‐
schaft aufweisen. Aus Sicht der Autoren sind folgende Elemente wichtig: (1) Repräsentative Befragung mit einer
großen Stichprobe sowie geeignetem Sampling, (2) Durchführung durch eine politisch unabhängige supranatio‐
nale Institution und (3) länderübergreifende validierte Items zur Erfassung der Tiefe der moralischen Kritik an Pro‐
duktionsformen. Für letzteres werden folgende Dimensionen (Konstrukte) vorgeschlagen: Werthaltungen, Einstel‐
lungen zum Thema (kognitiv und behavioral), emotionale Betroffenheit sowie Kaufakzeptanz bei Preisnachlass.
Die Ergebnisse werden mittels multivariater Verfahren zu einem Moral‐Concerns‐Scale verdichtet. Dazu muss die
Skala in einem mehrstufigen Prozess einer Reliabilitäts‐ und Validitätsprüfung unterzogen werden (Balderjahn &
Peyer, 2012; Hildebrand & Temme, 2006). Als Pilotstudie zur ersten Erprobung und Validierung des Moral‐Con‐
cerns‐Scales wurde eine Online‐Befragung mit 220 deutschen Bürgern am Fallbeispiel der konventionellen Käfig‐
haltung von Legehennen durchgeführt, da diese seit 2012 in der EU untersagt ist, aber weiterhin Käfigware insbe‐
sondere für Verarbeitungsprodukte importiert wird (Bundschuh & Westphal, 2015). Die Besorgnis wurde sowohl
mehr‐ als auch eindimensional (direkte Abfrage der Besorgnis) ermittelt. Das Ziel ist ein auf WTO‐Ebene einsetz‐
barer, wissenschaftlich fundierter Scale zur Messung des Besorgnisgrades von Gesellschaften.

Methode
Im März 2016 wurden mit Hilfe eines Online‐Panel‐Anbieters 220 deutsche Bürger befragt. Die statistische Daten‐
analyse wurde sowohl mit SPSS 23 als auch mit SmartPLS 3 durchgeführt. Die Items der zuvor definierten Dimen‐
sionen Problembewusstsein und Involvement, Einstellungen zum Thema, Werthaltungen und emotionale Bertof‐
fenheit wurden durch fünf‐stufige Likertskalen abgefragt. Zur Messung der Kaufakzeptanz bei Preisnachlass sollten
die Teilnehmer einen Preis nennen, zu denen sie doch Eier aus Käfighaltung kaufen würden. Alternativ konnte
angekreuzt werden, dass Käfigware zu keinem Preis gekauft würde. Die Erfassung von Reliabilitäts‐ und Validitäts‐
kriterien wurde zunächst durch eine explorative und darauffolgend durch eine konfirmatorische Faktorenanalyse
erzielt (Backhaus et al., 2010; Balderjahn & Peyer, 2012; Fornell, 1985). Zur Überprüfung der Konstruktvalidität,
welche die Konvergenz‐ und Diskriminanzvalidität umfasst (Hildebrandt & Tamme, 2006), wurde ein Strukturglei‐
chungsmodell spezifiziert.

Resultate
An der Online‐Umfrage beteiligten sich insgesamt 220 Probanden, wovon 202 Datensätze nach einer Datenberei‐
nigung für die statistische Auswertung verwendet werden konnten. Es handelt sich um ein Convenience Sample
mit Quotenvorgaben (Alter und Geschlecht). Zunächst wurden im Fragebogen soziodemographische Daten abge‐
fragt. Darauffolgend wurden die fünf Dimensionen mit je vier bis zehn Items abgefragt. Anschließend wurde die
moralische Besorgnis gegenüber der Haltung von Legehennen in Käfigen mit sechs Items eindimensional erhoben.

SGA‐SSE Tagung 2017 Session C2: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 50/101

Es beteiligten sich 48,5 % männliche und 51,5 % weibliche Teilnehmer an der Umfrage, die zwischen 18 und 69
und durchschnittlich 40 Jahren alt waren. In Bezug auf die konkrete Thematik der Pilotstudie, der konventionellen
Käfighaltung von Legehennen, zeigt sich insgesamt eine hohe Ablehnung, 76 % würden bspw. auch bei hohen
Preisnachlässen keine Käfigeier kaufen wollen. Die eindimensionale Abfrage der Besorgnis (CONC) ergab als exo‐
genes Konstrukt in einer explorativen Faktorenanalyse (EFA) einen Faktor mit einem Cronbach´s Alpha von 0,874
und einer erklärten Gesamtvarianz von 62,39 %. Die Faktorladungen von größer 0,7 können als gut angesehen
werden. Auf Basis einer explorativen Faktorenanalyse der aus der Literatur identifizierten Dimensionen ließen sich
drei Faktoren extrahieren, die 65,35 % der Gesamtvarianz erklären sowie einen KMO‐Wert (Kaiser‐Meyer‐Olkin‐
Kriterium) von 0,921 aufweisen, was als gut bewertet werden kann. Die Faktoren wurden als Werthaltungen (VAL),
Emotionale Betroffenheit (EMO) und Kognitive Bewertung (COG) benannt und decken sich mit den zuvor identifi‐
zierten Dimensionen. Sie weisen Faktorladungen zwischen 0,629 und 0,841 auf. Die Reliabilität ist mit Cronbach´s
Alpha Werten über 0,8 in einem guten Bereich (VAL: α=0,910; EMO: α=0,906; COG: α=0,806). Zur Überprüfung
der Konstruktvalidität wurden auf Basis der explorativen Faktorenanalyse in einem varianzbasierten Strukturglei‐
chungsmodell in PLS anhand einer konfirmatorischen Faktorenanalyse zunächst die drei Faktoren aus der EFA so‐
wie der Besorgnis‐Faktor getestet. Das Modell besteht aus drei exogenen Konstrukten (VAL, EMO und COG), wel‐
che in einer Beziehung zum endogenen Konstrukt CONC stehen. Die durchschnittlich erfasste Varianz (AVE > 0,5)
sowie die Faktorreliabilität (CR > 0,6) können als gut bewertet werden, sodass von interner Konsistenz und Relia‐
bilität ausgegangen werden kann. Das Standardized‐Root‐Mean‐Square‐Residual liegt bei unter 0,073, womit da‐
von ausgegangen werden kann, dass das Modell kovergent‐valide ist (Balderjahn & Peyer, 2012; Hair et al., 2014;
Hartmann & Reinecke, 2013). Eine Überprüfung der Diskriminanzvalidität mittels der Heterotrait‐Monotrait‐Ratio
ergab Werte ≤ 0,895 und deutet auf ein diskriminant‐valides Modell hin (Henseler et al., 2015). Inhaltlich zeigt
sich, dass Werthaltungen die kognitive und die emotionale Komponente ähnlich stark beeinflussen und dass beide
den eindimensionalen Besorgnisfaktor zu 76 % erklären.

Schlussfolgerungen
Das Ziel der Pilotstudie war es, den auf Basis einer Literaturrecherche entwickelten Moral‐Concerns‐Scale einer
ersten Überprüfung von Validität und Reliabilität zu unterziehen. Da die Ergebnisse der vorliegenden Studie nicht
auf die Bevölkerung übertragbar sind, wird die Befragung in einem nächsten Schritt mit einer größeren, bevölke‐
rungsrepräsentativen Stichprobe wiederholt. Zudem ist eine Abfrage weiterer am Produkt nicht messbarer Pro‐
zessstandards im Bereich von Nachhaltigkeitsstandards sinnvoll, um eine Referenz (Benchmark) für die erhobenen
Werte zu schaffen und die Inhaltsvalidität weiter zu verbessern. Insgesamt weist die erste Erprobung des Scales
bereits reliable und konstrukt‐valide Ergebnisse auf. Zudem kann gezeigt werden, dass eine mehrdimensionale
Abfrage der moralischen Besorgnis zielführend ist. Durch diesen mehrstufigen Prozess lässt sich eine Skala entwi‐
ckeln, die zuverlässig und valide moralische Bedenken quantifizierbar macht. Im konkreten Fall deuten die vorläu‐
figen Ergebnisse auf eine starke Ablehnung der deutschen Gesellschaft gegenüber der konventionellen Käfighal‐
tung von Legehennen hin. Dies eröffnet ggf. Möglichkeiten, WTO‐konform Kennzeichnungsverpflichtungen für Kä‐
figware auch bei Verarbeitungsprodukten oder sogar ein Importverbot für Eier aus konventioneller Käfighaltung
zu verhängen.

Literatur
Backhaus, K., Erichson, B., Weiber, R. (2010). Fortgeschrittene multivariate Analysemethoden. Eine anwendungs‐
orientierte Einführung. Springer Verlag. Berlin.
Balderjahn, I., Peyer, M. (2012). Soziales Konsumbewusstsein: Skalenentwicklung und ‐validierung. In: Corsten, H.,
Roth, S. (Hrsg.). Nachhaltigkeit. Unternehmerisches Handeln in globaler Verantwortung Gabler Verlag: 93‐112.
Bundschuh, R., Westphal, V. (2015). Eier und Geflügel. Agrarmärkte. Schriftenreihe der Bayerischen Landesanstalt
für Landwirtschaft: 249‐277.
Fornell, C. (1985). A second generation of multivariate analysis. Classification of methods and implications for
marketing research. Working Paper Nr. 414. University of Michigan.
Hair, J., F., Hult, G., T., M., Ringle, C., M., Sarstedt, M. (2014). A primer on partial least squares structural equation
modelling (PLS‐SEM). SAGE Publications.
Hartmann, T., Reinecke, L. (2013). Skalenkonstruktion in der Kommunikationswissenschaft. In: Möhring, W.,
Schlütz, D. (Hrsg.) Handbuch standardisierte Erhebungsverfahren in der Kommunikationswissenschaft. Springer
Fachmedien. Wiesbaden: 41‐60.
Henseler, J., Ringle, C., M., Sarstedt, M. (2015). A new criterion for assessing discriminant validity in variance‐based
structural equation modeling. Journal of the Academy of Marketing Science 43(1): 115‐135.
Hildebrandt, L., Temme, D. (2006). Probleme der Validierung mit Strukturgleichungsmodellen. SFB 649. Discussion
Paper Nr. 082. Berlin.

SGA‐SSE Tagung 2017 Session C2: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 51/101

Howse, R., Langille, J., Sykes, K. (2015). Pluralism in practice: Moral legislation and the law of the WTO after Seal
Products. Public law & legal theory research paper series 5: 1‐70.
Sonntag, W., Spiller, A. (2016). Ein Vorschlag für die reliable Messung von moralischen Bedenken gegenüber Pro‐
zessqualitäten in der Tierhaltung. Diskussionsbeitrag des Departments für Agrarökonomie und Rurale Entwicklung
Nr.1603. Göttingen
Sykes, K. (2014). Sealing animal welfare into the GATT exceptions: the international dimension of animal welfare
in WTO disputes. World Trade Review 13(3): 471‐498.

SGA‐SSE Tagung 2017 Session C2: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 52/101

Sustainable firm profitability in the EU and US food processing industry
Adelina Gschwandtner, University of Kent, Canterbury, UK

Stefan Hirsch, AECP Group ETH, Zurich, Switzerland, stehirsch@ethz.ch

Motivation
The analysis of sustainability in firm profits is one of the pivotal fields of study within economic research. Gener‐
ating stable profits is of particular importance for ensuring food industry competitiveness and thus for the func‐
tioning of the food value chain as a whole. Starting with the contribution of Mueller (1986) many empirical studies
have identified the extent to which firms in specific industries generate profits that diverge from the competitive
norm in the long run ‐a phenomenon usually referred to as persistence of abnormal profits. The majority of those
studies either considers entire economies or is restricted to firms operating in the manufacturing sectors of spe‐
cific countries. As yet only a few studies have focused explicitly on the food sector. For the US food economy
Schumacher and Boland (2005) find that industry structure is more important for profit persistence than corporate
structure. Hirsch and Gschwandtner (2013) show for the EU food industry that due to high market saturation and
strong bargaining pressure from a highly concentrated retail sector the persistence of abnormal firm profits is
significantly lower compared to other manufacturing sectors. As the main driver of abnormal profits they identify
firm size as larger firms are not only able to generate economies of scale but are also in a better bargaining position
against the highly concentrated retail sector.

Our primary objective is to provide evidence on the drivers and persistence of firm profits in the EU by analyzing
a sample of 1,911 firms operating in EU food processing and comparing the results to a sample of 129 publicly
quoted US food manufacturers. We advance the literature by first applying propensity score matching in order to
derive a sample of EU firms which is comparable to the US sample. This is necessary due to significant structural
differences between the EU and US food industry regarding firm size. Subsequently, we apply the General Method
of Moments (GMM) dynamic panel estimator to the EU and the matched US panel in order to determine the
extent of profit persistence as well as those factors that have an impact on the degree of abnormal firm profits.
The results can be of importance for firm managers in designing strategies to ensure firm competitiveness or for
antitrust policy makers to ensure fair competition between retailers and processors and hence promoting an eco‐
nomically sustainable food value chain.

Method
Propensity Score Matching (PSM), is a method commonly applied in observational studies to eliminate selection
biases (Huang et al. 2013). We apply PSM to construct an EU sample that matches the 129 publicly quoted US
firms regarding firm size. PSM is based on a balancing score which indicates the probability that a firm is grouped
to the US sample, given specific covariates. This balancing score can be estimated for each firm by means of a
logistic regression and serves to identify firms from the EU sample that match the 129 US firms.

Afterwards we quantify the persistence of abnormal firm profits as well as the factors that have an influence on
the degree of abnormal firm profits for both samples by means of dynamic panel models. As the Ordinary Least
Squares (OLS) estimator is biased for such dynamic processes we use Arellano and Bond’s GMM estimator to
obtain consistent and unbiased estimates (Baltagi 2008). For both the US and the matched EU sample we estimate
the following model:

tiitij
j

jtiti Zc ,,,1,,)(  

where ti , is firm i’s abnormal profit in period t. ti , is defined as the difference between firm i’s return on assets

(ROA) in t and the competitive norm which is proxied by average industry ROA in t. The autoregressive coefficient

(̂) can then be used as a measure for the degree of profit persistence over time across the analyzed panel of
firms. Additionally, a vector of j time‐variant structural firm and industry specific variables (Z) is added to the model
in order to estimate the impact of these variables on abnormal firm profits over time.

Results
Propensity score matching results

The analysis focuses on the period 1990 to 2012. The US sample was constructed using Standard and Poor’s Com‐
pustat, a commercial database on financial information of US publicly quoted firms, and the US economic census
(USDoC 2014). The EU sample is based on AMADEUS, a pan European balance sheet database including firms of

SGA‐SSE Tagung 2017 Session C2: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 53/101

all legal forms and size classes, and the Eurostat database (Eurostat 2014). While Compustat and AMADEUS pro‐
vide firm‐level data the US census and Eurostat serve for the construction of variables related to the subsectors of
the food processing industry.

Table 1 indicates a much higher percentage of small firms in the EU and a much higher percentage of larger firms
in the US both for the population and the samples (US and initial EU). From the initial EU sample which comprises
5,494 firms 1,911 are identified by the PSM process to match the 129 US firms. After the matching process the
fraction of micro firms is significantly reduced in the EU sample from 61.1% to 9.3%. However, the fraction of large
firms remains significantly smaller in the EU sample than in the US sample.

Table 1: Size class distributions for sample and population in %

 Population Samples

Firm size classes
US

(n=30,384)
EU (n=160,504)

US

(n=129)

EU initial

(n=5,494)

EU after PSM

(n=1,911)

Micro (TA<$2.6 m.) 50.6 85.7 0.0 61.1 9.3

Small (TA<$13.1 m.) 13.1 7.1 2.3 24.7 51.2

Medium (TA<$56.5 m.) 22.6 6.6 17.1 9.8 26.8

Large (TA>$56.5 m.) 13.7 0.6 80.6 4.5 12.7

Data sources: Eurostat (2014) and US economic census; TA= Total Assets.

Explaining abnormal profits

The results of the GMM dynamic panel estimation show that the persistence parameter (̂) is positive and sig‐

nificant in both samples, meaning that past year’s profits have a significant impact on this year’s profits and there‐
fore persistent profitability exists. There are no significant differences regarding short‐run persistence between

the two samples. However, while the ̂ values are around 0.25 for both samples previous results for other man‐
ufacturing sectors show on average values of 0.45 indicating that profit persistence in the food industry is low.
This implies that food manufacturers are operating in an economic environment characterized by high competition
and strong bargaining power of a highly concentrated retail sector. The results are significantly different between
the EU and US regarding firm size. Even though the impact of firm size on profit persistence is positive and signif‐
icant in both samples it is significantly higher in the EU. Other factors that have significant impacts in both samples
are firm growth, firm’s financial risk, industry growth as well as concentration.

Hence the results indicate that in the EU particularly the large number of smaller food processors suffers from
competitive pressure and retailer bargaining power and that antitrust measures or regulations that promote the
economic viability of smaller firms might be beneficial for the economic sustainability of food manufacturing.

References
Baltagi, B. H. (2008). Econometric Analysis of Panel Data. Chichester, UK: John Wiley.
Eurostat (2014). Annual detailed enterprise statistics on manufacturing subsections DA‐DE and total manufactur‐
ing. Luxembourg: European Commission.
Hirsch, S. and Gschwandtner, A. (2013): Profit persistence in the food industry: evidence from five European coun‐
tries. European Review of Agricultural Economics, 40(5): 741‐759.
Huang, Z., Lou, Y., and Taitel, M. (2013): A case Application of Propensity Score Matching in the Outcomes Evalu‐
ation of Medication Therapy Management at Retail Pharmacy. SAS Global Forum 2013, Paper 215‐2013.
Mueller, D. C. (1986). Profits in the Long Run. Cambridge, UK: Cambridge University Press.
Schumacher, S. K. and Boland, M. A. (2005). The persistence of profitability among firms in the food economy.
American Journal of Agricultural Economics 87(1): 103‐105.
USDoC (2014). Annual Survey of Manufactures. Economic Census United States Census Bureau. U.S. Department
of Commerce.

SGA‐SSE Tagung 2017 Session C2: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 54/101

Bedeutung von Nachhaltigkeitsawards für die Unternehmenskommuni‐
kation der Ernährungswirtschaft
Beate Gebhardt, Universität Hohenheim, Stuttgart, Deutschland, beate.gebhardt@uni‐hohenheim.de

Kontext/theoretischer Hintergrund/Forschungsfragen
Nachhaltigkeitskommunikation ist heute ein Muss für Unternehmen, auch in der Ernährungswirtschaft (Mast,
2013; ZNU und Engel/Zimmermann, 2013). Unternehmen erkennen ihre Pflicht, sich der gesellschaftlichen Ver‐
antwortungszuweisung zu stellen und der Öffentlichkeit über ihr Nachhaltigkeitsengagement zu berichten
(Rückert‐John et al., 2012; Clausen et al., 2001). Zentrale Herausforderung bleibt jedoch die Integration des Nach‐
haltigkeitsmanagements im Kerngeschäft. Auch eine systematische Messung des Geschäftserfolgs aufgrund von
Nachhaltigkeitsmaßnahmen führen bislang nur wenige Unternehmen durch (Schaltegger et al., 2010). Damit be‐
steht die Gefahr der Sinnentleerung der Unternehmenskommunikation (Buß, 2003) und dem Verdacht kritischer
Verbraucher und Organisationen von „Greenwashing“ (Bradford, 2007). Transparenz und Glaubwürdigkeit gelten
daher als wichtige Erfolgsfaktoren einer vertrauenswürdigen Nachhaltigkeitskommunikation (Gebhardt et al.,
2016; Jarolimik, 2014; Grunert et al., 2014; SustainAbility, 2011; Brugger, 2010). Hierfür wird Unternehmen der
Ernährungswirtschaft eine verstärkte Kommunikation über den gesamten Produktionslebenszyklus ihrer Produkte
empfohlen, außerdem ganzheitlichere Themenfelder, nicht nur priorisiert ökologische, sowie Standards und Zer‐
tifizierungen, die auf transparenten Kennzahlen basieren und von Dritten überprüft werden können (ZNU und
Engel/ Zimmermann, 2013; SustainAbility, 2010; Econsense, 2009). Mit der Etablierung und dem Bedeutungszu‐
wachs von Nachhaltigkeitsawards steht den Unternehmen nun ein neues Instrument zur Verfügung (Gebhardt,
2016; Szekely und Knirsch, 2005), mit dem sie sich fremdevaluiert als Vorreiter oder als gelungenes Beispiel der
gesellschaftlichen Verantwortungsübernahme in der Öffentlichkeit präsentieren können. Auszeichnungen sollen
die Preisträger belohnen und hervorheben (Herzig und Schaltegger, 2007), sowie zu weiteren Anstrengungen und
Verbesserungen anregen (Econsense, 2009; Milakovich, 2004). Vom Ansatz her unterliegen Awards hohen Zu‐
gangsbeschränkungen, insbesondere quantitativen (Gebhardt, 2016). Nicht jeder kann einen Preis erhalten, auch
wenn er will. Dies kommt allen entgegen, die auf wenige und eindeutige Zeichen setzen. Nachhaltigkeitspreise
gehören aufgrund der quantitativen Limitierung zu den exklusiven Instrumenten, mit denen Unternehmen der
Ernährungswirtschaft über ihr Nachhaltigkeitsengagement kommunizieren können und mit denen sie sich gerne
„schmücken“ (Schroedter et al., 2013).

In der wissenschaftlichen Analyse fanden Awards bislang nur geringe Beachtung (Frey, 2010). Wettbewerbe mit
Bezug zur Nachhaltigkeit spielten dabei noch weniger eine Rolle. Diese Lücke zeigt auch eine Studie, in der erstmals
Nachhaltigkeitspreise aus Sicht von Unternehmen und Verbrauchern untersucht wurden (Freischem, 2012). Dies
ist Basis für weitere Untersuchungen von Gebhardt (2016) rund um Nachhaltigkeitsawards. Mit Blick auf die Un‐
ternehmenskommunikation zeigen diese Untersuchungen, dass Unternehmen sich an den meisten Nachhaltig‐
keitswettbewerben selbst bewerben und beschreiben können. Dies räumt ihnen einen großen Freiheitsgrad ein,
jenseits des tatsächlichen Nachhaltigkeitsengagements. Auch ist die Nachvollziehbarkeit der Vergabekriterien für
einen normal Interessierten oft erschwert. Dennoch erfahren Unternehmen insgesamt positive Effekte aus einer
erhaltenen Auszeichnung, vor allem bezogen auf die Mitarbeitermotivation und die Zusammenarbeit mit Ge‐
schäftspartnern.

Dieser Beitrag zeigt nun, welche Entscheidungsparameter eine Teilnahme von Unternehmen an Nachhaltigkeits‐
wettbewerben unterstützen und welche Bedeutung Nachhaltigkeitspreise als Kommunikationsinstrument aus Un‐
ternehmenssicht haben.

Methode
Alle Unternehmen der Ernährungswirtschaft, die seit 2007 mindestens einen Nachhaltigkeitspreis erhielten, wur‐
den im November/Dezember 2015 mittels eines standardisierten Online‐Fragebogens befragt. Deren Auswahl ba‐
siert auf einer aktualisierten Liste von 32 verschiedenen Nachhaltigkeitswettbewerben, die für Unternehmen der
deutschen Ernährungswirtschaft geöffnet sind. Per Internetrecherche wurden hieraus alle Gewinner zusammen‐
getragen, die einen dieser Preise erhalten hatten. Die Grundgesamtheit der Untersuchung bilden 151 Unterneh‐
men, von denen insgesamt 34 antworteten (Rücklaufquote: 22,5%). Die Erkenntnisse einer zuvor durchgeführten
Expertenbefragung gingen, zusammen mit dem Stand der Forschung, in die Frageformulierung ein.

Resultate
Unternehmen verstehen Nachhaltigkeitspreise vor allem als ergänzendes Instrument in ihrer Nachhaltigkeitskom‐
munikation (76%), das sie vielfältiger als beispielsweise Nachhaltigkeitsberichte einsetzen können (70%) und das

SGA‐SSE Tagung 2017 Session C2: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 55/101

außerdem mehr Aufmerksamkeit gegenüber der Öffentlichkeit (77%) sowie Geschäftskunden erzielt (67%). Auch
gelten Nachhaltigkeitspreise aufgrund der Vergabe von externen Institutionen als glaubwürdiger als andere In‐
strumente der unternehmerischen Nachhaltigkeitskommunikation (67%). Die Gründe für eine Teilnahme an einem
Nachhaltigkeitswettbewerb sind vor allem nach außen gerichtet: Unternehmen erhoffen sich einen Imagegewinn
(91%) und mehr Transparenz über das eigene Engagement (88%). Dagegen stehen Bedenken aufgrund des zeitli‐
chen (67%) und personellen Aufwands (64%), bei gleichzeitiger Unsicherheit des Nutzens bzw. des Erfolgs einer
Bewerbung (47%). Eine erfolgreiche Teilnahme wird von allen Unternehmen kommuniziert, vor allem gegenüber
Mitarbeitern (98%), Kunden (94%) und Geschäftspartnern (94%), außerdem gegenüber den Medien (92%). Me‐
dien stellen für kleine und mittlere Unternehmen die wichtigste Zielgruppe dar, für Großunternehmen sind dies
ihre Mitarbeiter. Die gewählten Kommunikationsinstrumente unterscheiden sich je nach Zielgruppe und Bekannt‐
heit des Awards. Für die Kommunikation über Nachhaltigkeitsauszeichnungen mit Verbrauchern (B2C) werden
Internet, Social Media sowie Kundenmagazine als geeignet bewertet. In der Businesskommunikation (B2B) stehen
Unternehmensbroschüren und Pressemeldungen an Fachmagazine an vorderer Stelle. Rund 80% der befragten
Unternehmen wollen auch in Zukunft wieder an einem Nachhaltigkeitswettbewerb teilnehmen, bevorzugt an ei‐
nem etablierten Preis mit guter Reputation. Die Transparenz der Vergabekriterien bei gleichzeitig geringem Zeit‐
aufwand für die Bewerbung sind dabei divergierende Ansprüche für die Auswahl eines als geeignet angesehenen
Wettbewerbs.

Schlussfolgerungen
Unternehmen haben ein großes Interesse, sich als Vorbild nachhaltigen Wirtschaftens darzustellen. Nachhaltig‐
keitspreise werden dafür als ein gut geeignetes Kommunikationsinstrument angesehen. Es fehlt Unternehmen
jedoch die Übersicht, angesichts einer wachsenden Vielfalt der Wettbewerbe und der Uneinheitlichkeit ihrer
Vergabekriterien (Gebhardt, 2016): Transparenz und methodische Nachvollziehbarkeit der Vergabe werden zu
wichtigen Gestaltungselementen von Awards (ebenso Econsense, 2009). Deren Etablierung, Bekanntheit und Un‐
abhängigkeit fördern die aus Unternehmenssicht wichtige Reputation eines Awards. Die Vergabe basiert jedoch
oft auf Selbstberichten der Unternehmen, anstelle einer externen Nachhaltigkeitsbewertung. Freischem (2012)
zeigt zudem: Verbraucher kennen Nachhaltigkeitspreise kaum. Die in dieser Studie befragten Unternehmen wün‐
schen sich daher von den Vergabeinstitutionen eine besser auf ihre Wünsche abgestimmte Kommunikation. Eine
zentrale Herausforderung bleibt im divergierenden Anspruch der Unternehmen an Transparenz und Reputation
sowie Zeitaufwand der Bewerbung bestehen. Die Standardisierung der Vergabekriterien in den Algorithmen von
Ratings oder dem Zertifizierungsprogramm für Awards (RSA, 2011) in England, zeigen die Spannweite möglicher
Ansätze, die in Forschung und Praxis weiter auf gesellschaftliche und wirtschaftliche Akzeptanz ausgelotet werden
müssen.

Literatur
Bradford, R. (2007): Greenwash confronted. URL: www.foeeurope.org/ (02.08.2013).
Brugger, F. (2010): Nachhaltigkeit in der Unternehmenskommunikation. Bedeutung, Charakteristika und Heraus‐
forderungen. Gabler: Wiesbaden.
Buß, E. (2003): Beitrag zur theoretischen Konzeption „Eventkultur und Nachhaltigkeit“. Vortrag, Stuttgart‐Hohen‐
heim.
Clausen, J., Loew, T. und Klaffke, K. (2001): Der Nachhaltigkeitsbericht. Ein Leitfaden zur Praxis der glaubwürdigen
Kommunikation für zukünftige Unternehmen. URL: http://www.nachhaltigkeitsberichte.net/ (01.08.2013).
Econsense (2009): Mehr Transparenz, mehr Effizienz, mehr Akzeptanz. Berlin.
Freischem, M. (2012). Green Economy. Masterarbeit, Universität Hohenheim.
Frey, B. (2010). Geld oder Anerkennung? Zur Ökonomik der Auszeichnungen. Perspektiven der Wirtschaftspolitik
11(1): 1‐15.
Gebhardt, B. (2016). Ausgezeichnet! Nachhaltigkeitspreise für Unternehmen der deutschen Ernährungswirtschaft.
Dr. Kovac: Hamburg.
Gebhardt, B., Reimers, C., Güse, C., Sonntag, L. (2016): Erfolgsfaktoren von Nachhaltigkeitspreisen für Unterneh‐
men der Ernährungswirtschaft. Schriften der GEWISOLA, 51, 2016, Landwirtschaftsverlag: Münster, 485‐488.
Grunert, K., Hieke, S. und Wills, J. (2014): Sustainability labels on food products: Consumer motivation, under‐
standing and use. Food Policy, 2014 (44), 177‐189.
Herzig, C. und Schaltegger, S. (2007): Nachhaltigkeitsberichterstattung von Unternehmen. In: Michelsen, G. und
Godemann, J. (Hrsg.): Handbuch Nachhaltigkeitskommunikation. München: oekom, 579‐593.
Jarolimik, S. (2014): CSR‐Kommunikation: Zielsetzung und Erscheinungsformen. In: Zerfaß, A. und Piwinger, M.
(Hrsg.): Handbuch Unternehmenskommunikation. Springer: Wiesbaden, 1269‐1283.

SGA‐SSE Tagung 2017 Session C2: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 56/101

Mast, C. (2013): Unternehmenskommunikation. Ein Leitfaden, 5., überarbeitete Auflage. UVK Verlagsgesellschaft:
Konstanz/München.
Milakovich, M. (2004). Rewarding Quality and Innovation. In: Wimmer, M. (ed.): Knowledge Management in Elec‐
tronic Government: 80‐90.
RSA (2011): Standards of Practice and Performance required for RSA Accreditation of environment and sustainable
development awards. URL: http://www.imsplc.com/ (12.08.2015).
Rückert‐John, J., Bormann, I., und John, R. (2012). Umweltbewusstsein in Deutschland 2012. BMU/UBA (Hg.). Ber‐
lin.
Schaltegger, S., Windolphs, S. und Harms, D. (2010): Corporate Sustainability Barometer. Wie nachhaltig agieren
Unternehmen in Deutschland? URL: http://www2.leuphana.de/ (01.10.2014).
Schroedter, F., Nimsdorf, U., Petzold, B., Kölle, A., Geßner, C., Endres, P., und Rübbelke, M. (2013). Nachhaltigkeit
und Nachhaltigkeitskommunikation ‐ Wo steht die Lebensmittelwirtschaft? München/Witten.
SustainAbility (2010): Rate the Raters. Phase One. Look Back and Current State. URL: http://www.sustainabil‐
ity.com/ (09.03.2015).
SustainAbility (2011): Rate the Raters. Phase Four. The Necessary Future of Ratings. URL: http://www.sustainabil‐
ity.com/ (09.03.2015).
Szekely, F. und Knirsch, M. (2005): Responsible Leadership and Corporate Social Responsibility. In: European Ma‐
nagement Journal (23) 6, 628‐647.
ZNU (Zentrum für nachhaltige Unternehmensführung) und Engel/Zimmermann (2013): Nachhaltigkeit und Nach‐
haltigkeitskommunikation – Wo steht die Lebensmittelwirtschaft? URL: http://mehrwert‐nachhaltigkeit.de/
(07.08.2014).

SGA‐SSE Tagung 2017 Session C3: Youth Session

SGA‐SSE Tagung 30.03‐31.03.2017 57/101

Session C3: Youth Session

Design and implications of a tradable certificates system for cropland pro‐
tection in Switzerland
Marc Chautems, ETH Zurich, Zürich 8092, Switzerland, cmarc@student.ethz.ch

Abstract
The sectoral plan for cropland protection of 1992 is currently being revised. Tradable certificates could represent
an interesting alternative to the actual legislation. This Bachelor Thesis explore the design and implications of a
tradable certificates system for cropland protection. The idea is that an owner that want to overbuild a piece of
cropland need to own a certificate. The certificates can freely be traded and the market set the price. A model
simulation show that for a reduction of 5% of the cropland use, the market equilibrium certificates price would be
around 60 CHF/m2 and rise to 120 CHF/m2 in around 20 year. This progressively increasing certificates price
should ensure a smooth transition to less cropland use. Further, the model shows that the certificates system
should not systematically disadvantage a specific region or canton. In conclusion, tradable certificates seem to
represent a serious alternative to the actual sectoral plan; they could provide a more flexible and efficient solution.

SGA‐SSE Tagung 2017 Session C3: Youth Session

SGA‐SSE Tagung 30.03‐31.03.2017 58/101

Auswirkungen von Investitionen und Finanzierungen neuer Milchvieh‐
ställe im Schweizer Mittelland unter Berücksichtigung von Investitions‐
förderungen
Janic Bucheli, ETH Zurich, Zürich 8092, Switzerland, jbucheli@student.ethz.ch

Zusammenfassung
Investitionen in neue Milchviehställe weisen einen hohen Finanzbedarf auf und belasten die Liquidität der Betriebe
langfristig. Deshalb unterstützt der Bund und vereinzelt Kantone landwirtschaftliches Bauen mit Krediten und Sub‐
ventionen. Die Investitionen haben nicht nur inner‐ sondern auch ausserbetriebliche Auswirkungen. Daher ist eine
gesamteinheitliche Betrachtung für eine Evaluation der Förderungsmassnahmen notwendig.

Für die Analyse der Auswirkungen der Investitionen wurden Daten aus den Gesuchanträgen für Investitionskredite
und kantonaler Subventionen aus den Kantonen Thurgau und Zürich untersucht.

Im Zuge der Investition nehmen die Verschuldung und das finanzielle Risiko der Betriebe deutlich zu. Ebenso er‐
höht sich im Zuge der Investition der Tierbestand auf den Betrieben, was zu einer zunehmenden Spezialisierung
auf die Milchproduktion führt und das operative Risiko erhöht.

Investitionsförderungen in der Milchbranche scheinen nicht strukturstabilisierend zu wirken, da mehrheitlich
wachstumswillige Betriebe investieren. Das Vorhandensein von kantonalen Subventionen führt nicht signifikant
zu einer anderen Finanzierungsform der Investition, wodurch die künftigen Kapitaldienste nicht signifikant ver‐
mindert werden. Ebenso führt das Vorhandensein von den kantonalen Subventionen nicht signifikant zu höheren
Baukosten. Aufgrund der untersuchten Daten kann folglich davon ausgegangen werden, dass die kantonalen Sub‐
ventionen kaum negative Auswirkungen haben, die Effizienz der eingesetzten Mittel jedoch gering ist.

SGA‐SSE Tagung 2017 Session C3: Youth Session

SGA‐SSE Tagung 30.03‐31.03.2017 59/101

Assessing the Sustainability of Typical Tea Production Systems in India
by Applying the Sustainability Monitoring and Assessment RouTine
(SMART) Based on the FAO’s SAFA Guidelines
Nicolas Hofer, ETH Zurich, Zürich 8092, Switzerland, nhofer@student.ethz.ch

Abstract
In this thesis three typical tea production systems of three distinct tea regions in India were defined and assessed
on their sustainability performance. This was done by applying the Sustainability Monitoring and Assessment Rou‐
Tine (SMART) based on the FAO’s SAFA guidelines. SMART was applied on tea production systems for the first
time.

Focusing on typical production systems allows one to make inferences to a broader group of farms, while the
obtained results are on farm level, which is one of the most important lever for moving towards more sustainable
food systems. The typical production systems were defined and evaluated by experts and literature consultation.
For the Assam Valley a typical, conventional tea estate was defined. For Darjeeling a typical organic tea estate was
defined. And for the Nilgiri Hills a typical small tea grower (STG) was defined. The obtained results show, that
SMART is very well applicable to tea production systems. Some minor issues however need further clarification.
The obtained SMART results also show, that the sustainability performance of the selected production systems
are overall rather modest, especially for the environmental end economical dimension of sustainability. The typical
tea estate from Darjeeling often has the highest goal achievement in regard to the SAFA sub‐themes, followed by
the Assamese estate and the STG from Nilgiri. The STG from Nilgiri shows, compared to the other two systems,
some deficits in the social dimension of sustainability. The results further indicate, that the current, fast growth in
small tea growers might have a negative impact on the overall sustainability performance of the Indian tea sector.
The importance of institutionalized assistance to small tea growers is therefore emphasized.

SGA‐SSE Tagung 2017 Postersession P1: Regionale und biologische Lebensmittel

SGA‐SSE Tagung 30.03‐31.03.2017 60/101

Postersession P1: Regionale und biologische Lebensmittel

Bio‐Siegel oder einfach nur „besser für die Umwelt“: Welchen Einfluss
hat die Zertifizierung?
Lucas Nesselhauf, Hochschule Heilbronn, Heilbronn, Deutschland und Georg‐August‐Universität Göttingen, Göttin‐
gen, Deutschland, lucas.nesselhauf@hs‐heilbronn.de

Ruth Fleuchaus, Hochschule Heilbronn, Heilbronn, Deutschland

Ludwig Theuvsen, Georg‐August‐Universität Göttingen, Göttingen, Deutschland

Kontext/theoretischer Hintergrund/Forschungsfragen
Der Konsum von Bio‐Lebensmitteln steigt schon seit mehreren Jahren stetig an und viele Studien beschäftigen sich
damit, warum Konsumenten Bio‐Produkte kaufen und wie die Wahrnehmung der Produkte auf Kundenseite ist
(Aertsens et al., 2011; Nelson Barber et al., 2009; Sogari et al., 2016; Thøgersen, 2010). Zu den Gründen für den
Kauf von Bio‐Produkten zählen sowohl egoistische Motive wie zum Beispiel die eigene Gesundheit, aber auch alt‐
ruistische Motive wie der Umwelt‐ oder Tierschutz (Lee and Yun, 2015).

Für Konsumenten werden die Bio‐Produkte deutlich mit Bio‐Siegel ausgezeichnet. Neben dem deutschen und eu‐
ropäischen Bio‐Siegel gibt es noch viele weitere Siegel, die auf andere oder strengere Richtlinien fußen. Dabei stellt
sich allerdings die Frage, wie sehr sich Konsumenten für diese Richtlinien interessieren. Unterscheiden Konsumen‐
ten überhaupt zwischen einem Siegel mit Richtlinien und einem Siegel, das nicht mit strengen Richtlinien aufge‐
baut ist.

Um diese Frage für Weinkonsumenten zu beantworten, wurde diese Studie durchgeführt. Dabei werden auch die
folgenden Forschungsfragen beantwortet:

 Wie sehr schätzen deutsche Weinkonsumenten das Bio‐Siegel auf einer Flasche?

 Wie beeinflusst das Bio‐Siegel die Zahlungsbereitschaft unter Weinkonsumenten?

 Wie verhalten sich Weinkonsumenten bei dem Werbeslogan „besser für die Umwelt“?

 Wie hoch ist die Zahlungsbereitschaft bei dem Werbeslogan „besser für die Umwelt“?

Um diese Fragen zu beantworten, wurde die Conjoint‐Methode gewählt, die es erlaubt, Kundenmeinungen indi‐
rekt abzufragen. Dabei wird dementsprechend nicht direkt nach der Wichtigkeit oder der Zahlungsbereitschaft für
ein einzelnes Produktattribut gefragt.

Methode
Eine Conjoint‐Analyse wurde mit einer repräsentativen Stichprobe von 1.500 deutschen Weintrinkern durchge‐
führt (Zeitpunkt der Umfrage: Ende September 2016). Dabei wurden das Bio‐Siegel und der Werbeslogan „besser
für die Umwelt“ in die Conjoint‐Analyse eingebaut. Die Conjoint‐Analyse erlaubt die Quantifizierung des Nutzens
sowie der Zahlungsbereitschaft für einzelne Produktattribute (Louviere et al., 2007). In den einzelnen Choice‐Sets
werden den Teilnehmern Weine gezeigt, aus denen sie jeweils einen auswählen können. Durch verschiedene Kom‐
binationen von Produktattributen und Levels können die einzelnen Nutzenwerte bestimmt werden. Im Zusam‐
menhang mit gezeigten Preislevels wird daraus die Zahlungsbereitschaft für die einzelnen Produktattribute be‐
rechnet. Bei dieser Studie wurden neben dem Bio‐Siegel und dem Werbeslogan „besser für die Umwelt“ auch
noch die Kenntnis der Rebsorte, der Spritzmitteleinsatz und die Einsparung von CO2 in die Conjoint‐Analyse einge‐
fasst.

In Kombination mit verschiedenen sozio‐demographischen Daten kann abgeleitet werden, welche Konsumenten
sich für das Bio‐Siegel interessieren und welchen eine Zertifizierung relativ unwichtig ist.

Resultate
Die Ergebnisse der Studie zeigen, dass der Preis das wichtigste Kriterium ist. Bei den in diesem Fall besonders
interessanten Attributen „Bio‐Siegel“ und des Werbeslogans „besser für die Umwelt“ zeigt die Analyse des Choice‐
Experiments, dass das Bio‐Siegel wichtiger ist als der Werbeslogan. Dies schlägt sich dann auch bei den Zahlungs‐
bereitschaften nieder. Die Analyse zeigt, dass Konsumenten eine leicht erhöhte Zahlungsbereitschaft für das Bio‐
Siegel im Vergleich zum Werbeslogan haben.

SGA‐SSE Tagung 2017 Postersession P1: Regionale und biologische Lebensmittel

SGA‐SSE Tagung 30.03‐31.03.2017 61/101

Schlussfolgerungen
Die Ergebnisse der Studie können Weinproduzenten bei der Entscheidung unterstützen, ob sich eine Zertifizierung
für sie betriebswirtschaftlich rechnet. Außerdem können die Ergebnisse der Studie sowohl für die Produzenten als
auch für den Handel eine Entscheidungsunterstützung beim Festlegen eines möglichen Preispremiums für ein Bio‐
Siegel sein. Die Gegenüberstellung eines zertifizierten Siegels und eines reinen Werbeslogans, hinter dem keine
konkreten Richtlinien stehen, zeigt auch, wie sehr sich die Konsumenten tatsächlich für die Richtlinien interessie‐
ren und wie sehr sie sich damit auseinandersetzen.

Literatur
Aertsens, J., Mondelaers, K., Verbeke, W., Buysse, J. and Huylenbroeck, G. Van. (2011), “The influence of subjective
and objective knowledge on attitude, motivations and consumption of organic food”, British Food Journal, Vol.
113 No. 11, pp. 1353–1378.
Lee, H.J. and Yun, Z.S. (2015), “Consumers’ perceptions of organic food attributes and cognitive and affective
attitudes as determinants of their purchase intentions toward organic food”, Food Quality and Preference, Elsevier
Ltd, Vol. 39 No. 2015, pp. 259–267.
Louviere, J., Hensher, D. and Swait, J. (2007), “Conjoint preference elicitation methods in the broader context of
random utility theory preference elicitation methods”, Conjoint Measurement: Methods and Applications, pp.
167–197.
Nelson Barber, N., Taylor and Strick. (2009), “Wine consumers’ environmental knowledge and attitudes: Influence
on willingness to purchase”, International Journal of Wine Research, Vol. 1 No. 1, p. 59.
Sogari, G., Mora, C. and Menozzi, D. (2016), “Sustainable Wine Labeling: A Framework for Definition and
Consumers’ Perception”, Agriculture and Agricultural Science Procedia, Elsevier Srl, Vol. 8, pp. 58–64.
Thøgersen, J. (2010), “Country Differences in Sustainable Consumption: The Case of Organic Food”, Journal of
Macromarketing, Vol. 30 No. 2, pp. 171–185.

SGA‐SSE Tagung 2017 Postersession P1: Regionale und biologische Lebensmittel

SGA‐SSE Tagung 30.03‐31.03.2017 62/101

Die Rolle von agro‐touristischen Netzwerken bei der Vermarktung von
lokalen Lebensmitteln. Eine soziale Netzwerkanalyse.
Eveline Scala, HTW Chur Hochschule für Wirtschaft und Technik, Studienprogramm: Master of Science in Business
Administration Major Tourism, Chur, Schweiz, eveline.scala@msc.htwchur.ch

Kontext/theoretischer Hintergrund/Forschungsfragen
Zum anhaltenden Interesse an Bio‐Nahrungsmitteln, neigen Endkonsumenten vermehrt dazu, regionale Nah‐
rungsmittel zu konsumieren. Sie nehmen dabei eine kritische Haltung gegenüber der Wertschöpfungskette von
Lebensmitteln ein (Steinemann et al. 2008, Hauser 2012, Götze et al. 2014). Der Markt hat auf diesen Trend rea‐
giert: Einerseits bietet der Einzelhandel regionale Produktlinien an, andererseits bilden Tourismusbetriebe, wie
Hotellerie und Gastronomie, einen weiteren Absatzkanal für die Landwirtschaft und die lokalen Nahrungsmittel‐
verarbeiter und –veredler. Auf der touristischen Seite wird argumentiert, dass lokale Nahrungsmittel und Speisen
das Besuchererlebnis insofern steigern können, als dass der Besucher diese Nahrungsmittel und Speisen mit der
Region sowie mit der regionalen Kultur und Lebensweise verbindet (Sims 2009). Somit bilden regionale Lebens‐
mittel und Gerichte eine wichtige touristische Attraktion (Richards 2012).

Im Gegensatz dazu ist wenig bekannt, welche Potenziale eine bestimmte Region hinsichtlich der Vermarktung von
lokalen Lebensmitteln hat und wie diese Potenziale in der lokalen Tourismusindustrie genutzt werden können
(Munz 2009). Auch arbeiten Tourismusbetriebe und Landwirtschaftsbetriebe überwiegend innerhalb ihres Sektors
zusammen. Um eine agro‐touristische Zusammenarbeit zu stärken, sind vermehrt intersektorale Kooperationen
notwendig (Munz 2009, Siegrist et al. 2007). Zudem wurden bisher nur wenige informelle Netzwerke zwischen der
Tourismusindustrie und der Landwirtschaft in Schweizer Regionen bezüglich der Vermarktung von lokalen Lebens‐
mitteln analysiert (Hochuli et al. 2014, Hediger 2016). Für die ausgewählte Fallstudienregion Valposchiavo wurde
bisher noch kein solches Netzwerk untersucht.

Daher wird im Rahmen einer Masterstudienarbeit bis März 2017 ein soziales Netzwerk zwischen lokalen Betrieben
der Landwirtschaft, der Nahrungsmittelverarbeiter und –veredler, und der Gastronomie erhoben und analysiert.
Die Arbeit verfolgt zwei Ziele:

1. Erhebung, Darstellung und Analyse eines Netzwerks von Landwirtschaftsbetrieben, Verarbeitern und Veredlern
von Lebensmitteln und Gastronomiebetrieben hinsichtlich der Vermarktung von lokalen Lebensmitteln in der
Region Valposchiavo.

2. Eine vertiefte Untersuchung von Akteuren an bestimmten Positionen innerhalb dieses Netzwerks, um ihre
wahrgenommenen Vorteile und Herausforderungen hinsichtlich der Vermarktung von lokalen Lebensmitteln
zu identifizieren.

Methode
Zur Erreichung des ersten Ziels wird über eine quantitative Erhebung eine soziale Netzwerkanalyse durchgeführt
und mit deskriptiver Statistik ergänzt. Nach der Analyse des Netzwerks werden einzelne Akteure desselben mittels
halbstrukturierter Interviews befragt (Ziel 2).

Resultate
Die Masterarbeit ist derzeit in Erstellung und wird im März 2017 abgeschlossen. Es wird erwartet, dass die finalen
Ergebnisse Einblicke in die Struktur eines agro‐touristischen Netzwerks für die Region Valposchiavo bezüglich der
Vermarktung von lokalen Lebensmitteln geben werden. Mit der Arbeit können auch Betriebe innerhalb der Region
für die vermehrte Zusammenarbeit sensibilisiert werden. Die Betriebe werden damit wissen, wie aktuell innerhalb
der Region die beteiligten Betriebe zusammenarbeiten, und werden einerseits die Beziehungen vertiefen oder
andererseits neue Kollaborationen aufbauen können. Die Masterarbeit wird somit die Grundlage für eine verbes‐
serte Vermarktung lokaler Lebensmittel über verschiedene Absatzkanäle bilden.

Aus ersten Gesprächen mit Kennern der Vermarktung von lokalen Lebensmitteln in der Region Valposchiavo
wurde evident, dass Akteure in der Region wenig über die Bezugsmöglichkeiten von lokalen Lebensmitteln infor‐
miert sind. Während innerhalb der Landwirtschaft wie auch dem Tourismussektor über Vereine formale Kollabo‐
rationen bestehen, ist hingegen zu intersektoralen Kollaborationen nur wenig beziehungsweise nur von einzelnen
Betrieben bekannt. Obwohl bereits viele Lebensmittelverarbeiter im Tal ansässig sind, sind sich die Akteure bereits
heute bewusst, dass Lücken innerhalb der Wertschöpfungskette bezüglich regionaler Verarbeiter bestehen.

SGA‐SSE Tagung 2017 Postersession P1: Regionale und biologische Lebensmittel

SGA‐SSE Tagung 30.03‐31.03.2017 63/101

Schlussfolgerungen
Die Resultate der Fallstudie werden der Region Valposchiavo zur Weiterentwicklung der Marketingstrategie ihrer
lokalen Lebensmittelprodukte dienen. Weiter wird bereits die Erfassung des aktuellen Netzwerks dasselbe Netz‐
werk stärken.

Literatur
Götze F., Ferjani A., Biasio A. (2014). Der Bio‐Konsum steigt mit dem Einkommen. Eidgenössisches Departement
für Wirtschaft, Bildung und Forschung WBF, Agroscope, Medienmitteilung, 09. September.
Hauser M. (2012). Consumer Value Monitor Food. Wie Konsumenten in Zukunft essen wollen. Gottlieb Duttweiler
Institute. Rüschlikon.
Hediger W. (2016). Regionale Biolandwirtschaft und Tourismuswirtschaft in Graubünden – Marktgerechte Nut‐
zung von Synergiepotenzialen. HTW Chur, Zentrum für wirtschaftspolitische Forschung ZWF. Chur.
Hochuli A., Hidber E., Huber, M. (2014). Potenziale der Landwirtschaft in der Gotthardregion. Analyse der Poten‐
ziale regionaler Lebensmittelprodukte und agrotouristischer Dienstleistungen für die wirtschaftliche Entwicklung
der Gotthardregion. HAFL. Zollikofen.
Munz G. (2009). Instrumente des BLW zur Förderung agrotouristischer Aktivitäten. In: Agrotourismus – Erwartun‐
gen von Landwirtschaft und Tourismus. Ergebnisblatt #03 zur Wissensgemeinschaft “Koordination NRP – Sektoral‐
politiken – Landwirtschaft, Tourismus und Lebensraum. Staatssekretariat für Wirtschaft SECO, Regiosuisse, Netz‐
werk Regionalentwicklung. Bern.
Richards G. (2012). Food and Tourism Experience: major findings and policy orientations. In Dodd, D. (ed.) Food
and the Tourism Experience. OECD, p.13‐46. Paris.
Siegrist D., Stremlow M., Wittwer A. (2007). Natürlich naturnaher Tourismus. In der Nische erfolgreich. Grundla‐
genbericht.
Sims R. (2009). Food, Place and Authenticity: Local Food and the Sustainable Tourism Experience. Journal of Sus‐
tainable Tourism, Vol. 17(3), p. 321‐336.
Steinemann M., Meins E., Guyer M. (2008). Konsum Report Schweiz. Wie nachhaltig leben wir? Center for Corpo‐
rate Responsibility and Sustainability. Zürich.

SGA‐SSE Tagung 2017 Postersession P1: Regionale und biologische Lebensmittel

SGA‐SSE Tagung 30.03‐31.03.2017 64/101

Analyse von biologischer Heumilchproduktion zur Erbringung Öffentli‐
cher Güter im österreichischen Berggebiet
Thilo Nigmann, Bundesanstalt für Bergbauernfragen, Wien, Österreich

Gerhard Hovorka, Bundesanstalt für Bergbauernfragen, Wien, Österreich, gerhard.hovorka@berggebiete.at

Thomas Dax, Bundesanstalt für Bergbauernfragen, Wien, Österreich

Kontext/theoretischer Hintergrund/Forschungsfragen
Die Bewirtschaftung von land‐ und forstwirtschaftlichen Flächen ist nicht nur für die Versorgung mit Primärpro‐
dukten maßgeblich, sondern auch für die Bereitstellung einer Vielzahl von gesellschaftsrelevanten Aufgaben ver‐
antwortlich. Neben den Konzepten der Multifunktionalität und der Ökosystemleistungen erhält die Überlegung,
dass bestimmte Landbewirtschaftungssysteme für die Erbringung Öffentlicher Güter förderlich sind, erhöhte Auf‐
merksamkeit. Die Bereitstellung Öffentlicher Güter hat zuletzt auch maßgebliche Bedeutung in der Begründung
der Gemeinsamen Agrarpolitik (GAP) der EU erlangt. Dabei ist die Erfassung potenzieller (positiver) Beiträge aus
unterschiedlichen Landbewirtschaftungssystemen ein zentrales Argument (Cooper et al., 2010).

Die Fragen, wie öffentliche Güter in quantitativ und qualitativ ausreichendem Maße durch die Landbewirtschaf‐
tung bereitgestellt werden können und welche politischen Instrumente sie dabei wirksam unterstützen, werden
vom EU‐Forschungsprogramm als prioritäre Themen erachtet. In diesem Beitrag wird der Zugang, die Fragestel‐
lungen und wesentliche Ergebnisse einer österreichischen Fallstudie des EU‐Projektes PEGASUS (“Public Ecosys‐
tem Goods And Services from land management – Unlocking the Synergies”, grant no. 633814, Laufzeit 2015‐2018)
präsentiert. Das Projekt wird vom „Institute for European Environmental Policy“ (IEEP) in London (UK) koordiniert
und von 14 Forschungseinrichtungen in 10 Ländern werden insgesamt 34 regionale Fallstudien erarbeitet. Das
Projekt hat zum Ziel, die aktuellen und potenziellen Formen der Bereitstellung Öffentlicher Güter abzubilden, Hot‐
spots ihrer Versorgung und Bereiche der Unterversorgung aufzuzeigen und die Wirkungsweise unterschiedlicher
land‐ und forstwirtschaftlicher Bewirtschaftungssysteme sowie die Einflüsse der soziokulturellen Bedingungen auf
die Leistungserbringung zu erforschen.

Die Fallstudie „biologische Berglandwirtschaft im Bezirk Murau“ mit der für die Region charakteristischen Heu‐
milchproduktion wird in diesem Beitrag dargestellt. Ein Großteil der dort produzierten, biologisch zertifizierten
Bergbauernheumilch wird über die Marke „Zurück zum Ursprung“ der Handelskette Hofer österreichweit vertrie‐
ben. Die am Projekt teilnehmenden Betriebe erhalten für die Einhaltung spezieller Qualitätsstandards einen Pre‐
miumpreis in Form eines Zuschlages zum Basispreis pro angelieferter Milch. In diesem Beitrag wird diese Form der
extensiven Landbewirtschaftung sowie der projektspezifischen Organisationsstruktur im Hinblick auf ihre Bedeu‐
tung zur Erbringung Öffentlicher Güter (Biodiversität, Kulturlandschaft) in der Region untersucht.

Methode
PEGASUS geht von zwei konzeptionellen Überlegungen aus, die zum einen in die Diskussion der GAP, zum anderen
in die wissenschaftlich begründete Literatur der Wirkungsanalyse unterschiedlicher Landbewirtschaftungssysteme
eingebettet sind (Maréchal et al. 2016). Sie beziehen sich auf unterschiedliche Perspektiven bzgl. der Anforderun‐
gen der Gesellschaft an Umweltleistungen sowie auf andere Leistungen aus der Landbewirtschaftung und die
Möglichkeiten durch angepasste Instrumente diese wirksam bereitzustellen. Die beiden Konzepte der Öffentlichen
Güter und der Ökosystemleistungen werden im Projekt im Hinblick auf ihre Politikrelevanz analysiert und mit dem
Begriff der „sozial und ökologisch vorteilhaften Ergebnisse“ (ESBOs) beschrieben.

Die Untersuchung des Angebots als auch der Nachfrage nach biologischer Bergbauernheumilch ist in der prakti‐
schen Bearbeitung der Fallstudie zentral. Wie Hindernisse für ein angepasstes Angebotsniveau überwunden wer‐
den können, wird in der Fallstudie ebenfalls bearbeitet. Hierfür wurde Expertengespräche mit Verwaltung, For‐
schung und Projektmanagern geführt. Eine enge Zusammenarbeit mit den lokalen Akteuren ist von maßgeblicher
Bedeutung und durch Experten‐Interviews und Fokusgruppen in der Studienregion sichergestellt. Als methodische
Grundlage zur strukturierten Erfassung der Wirkungsbeziehungen wird ein transdisziplinärer Ansatz aufbauend
auf dem „social‐ecological systems“ (SES) Konzept angewandt (Folke, 2006; Ostrom and Cox, 2010; McGinnis and
Ostrom, 2014).

SGA‐SSE Tagung 2017 Postersession P1: Regionale und biologische Lebensmittel

SGA‐SSE Tagung 30.03‐31.03.2017 65/101

Resultate
Die naturbedingten Erschwernisse der Produktion im Berggebiet und die Volatilität des Milchmarktes führen zu
Einkommensproblemen und rückläufigen Betriebszahlen. Ein großer Teil der bewirtschafteten landwirtschaftli‐
chen Flächen im Bezirk Murau wird als „High Nature Value“ (HNV) Fläche klassifiziert, welche Flächen mit hoher
positiver Naturwirkung umfassen. Die Erhaltung der charakteristischen Kulturlandschaften (Wiesen, Weiden, Al‐
men, Wälder) und der Artenvielfalt im Berggebiet ist untrennbar mit dem an die Naturbedingungen angepassten
Bewirtschaftungssystem verbunden. Die zweite Säule der GAP (Programm für ländliche Entwicklung) fördert durch
die Ausgleichszahlungen für benachteiligte Gebiete sowie die Agrarumweltmaßnahmen extensive Formen der
Landbewirtschaftung im Berggebiet und wirkt sich somit positiv auf die untersuchten ESBOs. Die EU und der Bund
legen mit den detaillierten Verordnungen die Regeln für den biologischen Landbau und die Definition von Berg‐
bauernbetrieben fest. Darauf aufbauend wurden die Richtlinien für die Teilnahme beim Bio‐Heumilchprojekt „Zu‐
rück zum Ursprung“ durch die Werner Lampert Beratungsges.m.b.H. erstellt. Der Produktstandard geht über die
EU‐Bio‐Verordnung hinaus und beinhaltet zusätzlich die Einschränkung auf silage‐ und sojafreie Futtermittel, ein
Mindestmaß von 75% der Futtermittel aus Eigenproduktion, sowie spezifische Regelungen bezüglich Tierschutz
und Weidehaltung. Bereits 33% aller biologisch zertifizierten Bergbauernbetriebe im Bezirk Murau nehmen am
Bioheumilchprojekt teil. Für die Einhaltung dieses Standards erhalten die teilnehmenden Betriebe einen substan‐
tiellen Preiszuschlag der für mehrere Jahre garantiert wird. Dies erhöht die Wertschöpfung und damit die Bereit‐
schaft Bioheumilch zu erzeugen und trägt somit zum Erhalt der Biodiversität und der alpinen Kulturlandschaft bei.
Das Projekt „Zurück zum Ursprung“ wirkt dem allgemeinen Trend der Produktionsintensivierung sowie Betriebs‐
vergrößerungen bei gleichzeitiger Betriebsaufgabe kleinerer Betriebe entgegen.

Schlussfolgerungen
Die Fallstudie zeigt, dass die biologischen Heumilchbauern im Projekt „Zurück zum Ursprung“ einen wesentlichen
Beitrag zum Erhalt der Biodiversität leisten, indem sie typische alpine Landschaften bewirtschaften, die ansonsten
zuwachsen würden. Die Konsumentennachfrage nach biologischen Heumilchprodukten hat ebenfalls einen direk‐
ten Einfluss. Die Förderungen durch die Gemeinsame Agrarpolitik der EU stellt eine Voraussetzung für die Milch‐
produktion in einem Berggebiet wie Murau dar. Die Kombination mit der Marke „Zurück zum Ursprung“ erhöht
die betriebliche Rentabilität. Die extensive Heumilcherzeugung könnte somit auch in der Agrarpolitik Vorbildwir‐
kung für an bestimmte Regionen angepasste und mit spezifischen Labels versehene Produktentwicklungen haben
und beispielhaft für die gleichzeitige Erreichung von wirtschaftlichen, sozialen und ökologischen Zielen sein.

Literatur
Cooper T., Hart, K. and D. Baldock, (2010). The Provision of Public Goods Through Agriculture in the European
Union, Report Prepared for DG, Agriculture and Rural Development, Contract No 30‐CE‐0233091/00‐28, London:
IEEP.
Folke C. (2006). Resilience: The emergence of a perspective for social–ecological systems analyses. Global Envi‐
ronmental Change 16: 253‐267.
Nigmann T., Hovorka, G. and T. Dax, (2017) Organic farming in the mountain region Murau. National report Austria.
Deliverable 4.3 of the PEGASUS project, H2020, Grant number 633814, Wien: Bundesanstalt für Bergbauernfra‐
gen.
Knickel K., Short, C., Maréchal, A. and S. Sterly, (2016). Innovative approaches for the provision of environmental
and social benefits from agriculture and forestry – Step 1‐2 case study results. PEGASUS project, Deliverable 4.2,
London: IEEP.
Maréchal A., Baldock, D., Hart, K., Dwyer, J., Short, C., Pérez‐Soba, M., Paracchini, M.L., Barredo, J.I., Brouwer, F.
and N. Polman, (2016). The PEGASUS conceptual framework, Synthesis report, Del.1.2. EU‐project PEGASUS,
H2020, no. 633814.
McGinnis M. D. and E. Ostrom, (2014). Social‐Ecological System Framework: Initial Changes and Continuing Chal‐
lenges. Ecology and Society, 19(2):30.
Nigmann T., Dax, T., Hoppichler, J., Hovorka, G. and I. Machold, (2016) Socio‐political, economic and institutional
drivers. National report Austria. Deliverable 3 of the PEGASUS project, H2020, Grant number 633814, Wien: Bun‐
desanstalt für Bergbauernfragen.
Ostrom E. and M. Cox, (2010). Moving beyond panaceas: a multi‐tiered diagnostic approach for social‐ecological
analysis. Environmental Conservation 37(4): 1‐13.

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 66/101

Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

Sozio‐ökonomische Auswirkungen des Anbaus pilzwiderstandsfähiger
Rebsorten im Minimalschnitt im Spalier für einen nachhaltigen Weinbau
in Deutschland
Anna Heitlinger von der Emde, Hochschule Heilbronn, 74081 Heilbronn, Deutschland,
anna.heitlinger@hs‐heilbronn.de

Prof. Dr. Ruth Fleuchaus, Hochschule Heilbronn, 74081 Heilbronn, Deutschland

Kontext/theoretischer Hintergrund/Forschungsfragen
Auf den Weinbau entfallen fast 70% der Fungizide innerhalb der EU, der wiederum lediglich 7% der landwirtschaft‐
lich genutzten Agrarfläche ausmacht14. Für die deutsche Weinbranche ist es deshalb von großer Bedeutung, im
Rahmen der globalen und nationalen Fragen zu Umweltschutz, Ressourcenverbrauch und alternativer Produkti‐
onsverfahren zur Erhaltung von Wohlstand bei gleichzeitiger Reduktion des Materialinputs pro Serviceeinheit, die
Möglichkeiten einer zukunftsfähigen Weinproduktion und Vermarktung zu erforschen und nach Lösungsmöglich‐
keiten zur Verminderung des Pflanzenschutzmitteleintrags in das Ökosystem zu suchen15. Dabei ist das Gefähr‐
dungspotenzial des Pflanzenschutzmitteleinsatzes mehrdimensional. Bereits bei der Produktion werden erhebli‐
che Mengen CO2 ausgestoßen und weitere Rohstoffe eingesetzt und verbraucht, deren Einsparung bereits eine
hohe Entlastung der Ökosysteme bedeuten würde16. Darüber hinaus werden bei der Ausbringung der Pflanzen‐
schutzmittel weitere CO2‐Emissionen produziert und heute noch nicht einwandfrei zu beziffernde Folgeschäden
durch den Pflanzenschutzmitteleintrag in Boden und Gewässer erzeugt. Die meisten Weinbaunationen integrieren
diese Aspekte ebenfalls in ihre Nachhaltigkeitsprogramme17.

Pilzwiderstandsfähige Rebsorten könnten im Weinbau weltweit eine wichtige Teillösung der aktuellen Probleme
liefern18. Durch ihren Anbau würden sowohl eine Reduktion des CO2‐Ausstoßes im Rahmen des Pflanzenschutzes
ermöglicht (> 50%) und die Risiken für Folgeschäden durch den Pflanzenschutzmitteleintrag in Boden und Gewäs‐
ser minimiert. Die Forschungsarbeit der Hochschule Heilbronn im Rahmen des novisys‐Projektes, gefördert vom
BMBF, befasst sich u.a. mit der Erfassung der Stärken, Schwächen, Risiken und Chancen des Anbaus pilzwider‐
standsfähiger Rebsorten im Minimalschnitt im Spalier (MSS) und anderen Erziehungssystemen in betriebswirt‐
schaftlicher und sozialökonomischer Hinsicht19.

14 http://ec.europa.eu/eurostat/documents/3217494/5626735/KS‐34‐00‐302‐3A‐EN.PDF/de96ec49‐f486‐4bde‐bbd8‐
95c6ddb74cee?version=1.0

15 vgl. dazu Paech Prof. Dr. Niko, 2012.; Schmidt‐Bleek Friedrich, 1998.; Schmidt‐Bleek Friedrich, 1997.; Beys Aachener Stiftung Kathy,
03.01.2016. https://www.nachhaltigkeit.info/artikel/schmidt_bleek_mips_konzept_971.htm.
16 Atkinson G. /Dubourg, R./ Hamilton, K./ Munasinghe, M. /Pearce, D.W./Young, C., 1999.; Bernd Freier Jörg Sellmann, Jörn Strassemeyer,
Jürgen Schwarz, Bettina Klocke, Hella Kehlenbeck, Wolfgang Zornbach, Anita Herzer, Ute Müller, Andreas Schober, Christina Wagner, 2015.;
Fader B. 2002.; Group Kleffmann 03. 01. 2016.

17 (SWSA) Sustainable Wine South Africa 03. 01. 2016. ‐ http://www.swsa.co.za/sustainability.htm.
Alliance California Sustainable Winegrowing Sustainable Winegrowing Program [Online]. ‐ California Sustainable Winegrowing Alliance. ‐ 03.
01. 2016. ‐ http://www.sustainablewinegrowing.org/sustainable_winegrowing_program.php.
Chile Wines of Sustainability Program [Online]. ‐ Wines of Chile. ‐ 03. 01. 2016. ‐ http://www.winesofchile.org/sustainability/wines‐of‐chile‐
sustainability‐program/sustainability‐code/.
Durable Association Vignerons en Développement Association Vignerons en Développement Durable [Online]. ‐ Association Vignerons en
Développement Durable. ‐ 03. 01. 2016. ‐ http://www.v‐dd.com/en/la‐charte‐vdd/engagements.
Wine New Zealand Sustainable Winegrowing New Zealand [Online]. ‐ New Zealand Wine. ‐ 03. 01. 2016. ‐
http://www.nzwine.com/sustainability/sustainable‐winegrowing‐new‐zealand/.
18 Basler P. 1994.; Basler P. 1999.; Basler P. und Hajdu, E. , 2000.; Basler P. , 1999.; Basler P. Wiederkehr K. ,1993.; Basler Pierre und Scherz,
Robert, 2011.; Becker N. , 2000.; Becker N. , 1996. ; Jörger V. , 2003. ; Köpfer P. , 2002.;

19 Vgl. www.zukunft‐weinbau.de

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 67/101

Methode
Theoretischer Teil: Im theoretischen Teil der Arbeit wird die Analyse in betriebswirtschaftlicher (Kennzahlen) und
sozialökonomischer Hinsicht (Indikatoren) entwickelt, erläutert und mit entsprechenden Vorarbeiten verglichen20.

Dazu wurden die Tabellen aus der Arbeit von Peter Wüstner mit den weiterführenden Arbeiten aus 2011 und 2012
am Staatlichen Weinbauinstitut Freiburg abgeglichen und als Grundlage verwendet, um die Ergebnisse vergleich‐
bar zu machen. Die Tabellen wurden etwas vereinfacht, um den Dokumentationsaufwand in den Weinbaubetrie‐
ben niedrig zu halten, da viele kleinere Betriebe keine oder keine gesonderte Dokumentation pflegen.

Staatliches Weinbauinstitut Freiburg: Erziehungssysteme und Sorten im Arbeitsvergleich, in: ddw 26.Oktober
2013 (eigene Darstellung)

Flächenbezeichnung Jägerhäusle Schlossberg Ebringen Ebringen2

Bewirtschaftung konventionell konventionell EcoVin‐RL EcoVin‐RL

Arbeitsaufwand 2 3 4 4

Flächenbeschreibung Ertragslage
Riesling
Direktzug
Mittelsegment

Riesling
Direktzug
Premiumsegment

Johanniter
Direktzug
Mittelsegment

Johanniter
Minimalschnitt
Mittelsegment

Erhebungen Lese 2011 und Jahr
2012

Akh/ha Akh/ha Akh/ha Akh/ha

Rebschnitt 68,00 179,00 58,00 ‐

Rebholz entfernen 23,00 ‐ 25,00 ‐

Drahtrahmenreparatur 2,00 100,00 2,00 1,00

Biegen 25,00 74,00 25,00 ‐

Drähte ab‐/aufhängen ‐ ‐ ‐ ‐

Ausbrechen 25,00 50,00 25,00 ‐

Aufheften 18,00 121,00 18,00 ‐

Gipfeln (Traktor oder von Hand) 10,00 60,00 10,00 1,00

Entblättern von Hand 26,00 89,00 26,00 ‐

Nachpflanzen ‐ ‐ ‐ ‐

Sonstiges 5,00 19,00 5,00 ‐

Pflegearbeiten Summe 202,00 692,00 194,00 2,00

Hacken von Hand ‐ ‐ ‐ ‐

Flachschar (mit Traktor) ‐ ‐ 15,00 12,00

Zwischenstockräumen ‐ ‐ ‐ ‐

Grubbern ‐ ‐ ‐ ‐

Fräsen ‐ ‐ ‐ ‐

Mulchen (mit Traktor) 12,00 ‐ 12,00 12,00

20 Freiburg Staatliches Weinbauinstitut Betriebswirtschaftliche Kalkulationstabellen [Online]. ‐ Ministerium für Ländlichen Raum und
Verbraucherschutz. ‐ 03. 01. 2016. –
http://www.wbi‐bw.de/pb/,Lde/Startseite/Aufgaben+_+Fachbereiche/Betriebswirtschaftliche+Kalkulationstabellen.
Freiburg Staatliches Weinbauinstitut, 2014.; Wüstner Peter, 2003.

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 68/101

chem. Unkrautbekämpfung mit
Traktor, bzw. von Hand

4,00 50,00 ‐ ‐

Mähen von Hand ‐ 59,00 ‐ ‐

Sonstiges ‐ ‐ ‐ ‐

Bodenbearbeitung Summe 16,00 109,00 27,00 24,00

Mineraldüngung/Blattdüngung
mit Traktor bzw. von Hand

5,00 28,00 3,00 2,00

organische Düngung mit Traktor ‐ ‐ 2,00 2,00

Düngung Summe 5,00 28,00 5,00 4,00

Rebschutz/Pheromon aufhängen
mit Traktor bzw. von Hand

20,00 155,00 2,00 2,00

Vogelabwehr ‐ ‐ ‐ ‐

Wildschutz ‐ ‐ ‐ ‐

Schädlingsbekämpfung Summe 20,00 155,00 2,00 2,00

Traubenernte 140,00 198,00 140,00 7,00

Erdarbeiten ‐ ‐ ‐ ‐

Abräumen ‐ ‐ ‐ ‐

Sonstiges ‐ 5,00 ‐ ‐

Sonstige Arbeiten Summe ‐ 5,00 ‐ ‐

Gesamtaufwand 383,00 1187,00 368,00 39,00

ohne Lese 243,00 989,00 228,00 32,00

Traktor‐/Maschinenstunden 121,00 204,50 112,00 36,00

Empirischer Teil:
Ausgehend von den im theoretischen Teil dargestellten betriebswirtschaftlichen Kennzahlen und sozialökonomi‐
schen Indikatoren, analog zur Freiburger Erhebung, werden in den Projekt‐Versuchsflächen (Forschungseinrich‐
tungen und Vollerwerbsbetrieben) die entsprechenden Daten aus der Praxis erhoben, ausgewertet und vergli‐
chen. Es nehmen derzeit 5 Betriebe an Fallstudien teil, Sammeldaten liegen von 25 Betrieben vor, Schwerpunkte
sind Baden‐Württemberg und die Pfalz.

Resultate
1. Durch den Anbau pilzwiderstandsfähiger Rebsorten im Minimalschnitt im Spalier (MSS) lassen sich hohe Ar‐

beitszeiteinsparungen gegenüber dem Anbau konventioneller Rebsorten in anderen Anbausystemen (ausge‐
nommen andere Minimalschnittsysteme) realisieren. Die Auswertungen aus 2015 werden in 2016 untermau‐
ert, dass die Arbeitszeitersparnis im Anbau von PIWIS im MSS ca. 76 % pro ha ausmacht mit ca. 89 AKh/ha statt
ca. 383 AKh/ha bei konventionellen Rebsorten im Spalier im qualitativen Mittelsegment bei Direktzuganlagen.
Einzelne Betriebe benötigen allerdings nur zwischen 16 und 40 Akh/ha statt 250 Akh/ha bei einem mittleren
Qualitätsziel, d.h. es sind Einsparungen von 84% bis 93,6% möglich. Beide Ergebnisse unter der Prämisse einer
durchschnittlichen guten Qualität im Basissegment und bei Erträgen von durchschnittlich mindestens 100
hl/ha.

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 69/101

2. Reduktion der Pflanzenschutzmittelapplikationen auf 1‐3 Anwendungen pro Jahr und Hektar, statt durch‐
schnittlich 6‐9 Anwendungen in Jahren mit durchschnittlichem Befallsdruck. Dies ermöglicht unter anderem
CO2‐Einsparungen zwischen 50% und 89% in der Ausbringung.

3. Kosteneinsparungen von durchschnittlich 550 € pro Jahr und Hektar in der Beschaffung von Fungiziden und
Lohnkosteneinsparungen von durchschnittlich 3675 € in der Bewirtschaftung pro Jahr und Hektar bei der Kom‐
bination von pilzwiderstandsfähigen Rebsorten und Minimalschnitt im Spalier.

0

5

10

15

20

25

16 40 89 189

A
n
za
h
l B
et
ri
eb
e

Arbeitsstunden pro Hektar

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 70/101

4. Eindämmung der Risiken des Fachkräftemangels in der deutschen Weinbranche durch Produktivitätssteigerun‐
gen. Pro Arbeitskraft ist rechnerisch eine Bewirtschaftung von ca. 19 Hektar statt 4,5 Hektar Weinbergfläche
möglich unter Einsatz pilzwiderstandsfähiger Rebsorten im Minimalschnitt im Spalier.

Schlussfolgerungen

Der Anbau pilzwiderstandsfähiger Rebsorten im Minimalschnitt im Spalier bietet diverse sozio‐ökonomische und
ökologische Vorteile bei vergleichsweise geringem Risiko und kann damit zu einer nachhaltigeren Wirtschaftsweise
in der Weinbranche beitragen.

Mögliche Vermarktungsrisiken und erfolgreiche Vermarktungsstrategien werden in einem anderen Forschungs‐
bereich des Projektes im Detail beleuchtet21.

Dazu erscheint der Beitrag von Lucas Nesselhauf in eben diesem Tagungsband: Bio‐Siegel oder einfach nur „besser
für die Umwelt“: Welchen Einfluss hat die Zertifizierung?

Literatur
(SWSA) Sustainable Wine South Africa Sustainable Wine South Africa (SWSA) [Online]. ‐ Sustainable Wine South
Africa (SWSA). ‐ 03. 01. 2016. ‐ http://www.swsa.co.za/sustainability.htm.
Alliance California Sustainable Winegrowing Sustainable Winegrowing Program [Online]. ‐ California Sustainable
Winegrowing Alliance. ‐ 03. 01. 2016. ‐
http://www.sustainablewinegrowing.org/sustainable_winegrowing_program.php.
Atkinson G. /Dubourg, R./ Hamilton, K./ Munasinghe, M. /Pearce, D.W./Young, C. Measuring Sustainable
Development [Bericht]. ‐ Celtenham : [s.n.], 1999.
Basler P. IP: Kriterien für einen umweltschonenden Weinbau [Artikel] // Schweizer Zeitschrift für Obst‐ und
Weinbau. ‐ 1994. ‐ 130 (4) ; Seite 99‐100.
Basler P. Pilzresistente Rebsorten ‐ Léon millot und Maréchal Foch ‐ zwei "robuste" Geschwister [Artikel] // Der
Deutsche Weinbau. ‐ 1999. ‐ Nr. 24 (20‐22).
Basler P. und Hajdu, E. Ungespritzte einheimische Tafeltrauben [Bericht]. ‐ S. 155‐159 : Deutsches Weinbau‐
Jahrbuch, 2000.
Basler P. Weine aus der Praxis von pilzresistenten Rebsorten [Artikel] // Schweizer Zeitschrift für Obst‐ und
Weinbau. ‐ 1999. ‐ 135 (2), Seite 40‐41.
Basler P. Wiederkehr K. Krankheitsresistente Rebsorten ‐ Chance für ökologischen Durchbruch; Erfahrungen mit
resistenten Rebsorten. [Artikel] // Schweizer Zeitschrift für Obst‐ und Weinbau. ‐ 1993. ‐ 129 (24), Seite 646‐658.
Basler Pierre und Scherz, Robert Pilzwiderstandsfähige Rebsorten [Buch]. ‐ Wädenswill : Stutz Druck AG, 2011.
Becker N. Pilzwiderstandsfähige Rebneuzuchten ‐ ein möglicher Beitrag zum umweltschonenden Weinbau
[Konferenz] // Proceedings 6th International Congress on Organic Viticulture . ‐ Basel, 25./26. August : [s.n.],
2000.
Becker N. Pilzwiderstandsfähige Rebneuzuchten des staatlichen Weinbauinstituts Freiburg [Artikel] // Der
Badische Winzer. ‐ 1996. ‐ 21 (7,8,9), Seiten 25‐28; 27‐30;18‐20.
Bernd Freier Jörg Sellmann, Jörn Strassemeyer, Jürgen Schwarz, Bettina Klocke, Hella Kehlenbeck, Wolfgang
Zornbach, Anita Herzer, Ute Müller, Andreas Schober, Christina Wagner Berichte aus dem Julius Kühn‐Institut ‐
Nr. 178: Netz Vergleichsbetriebe Pflanzenschutz ‐ Jahresbericht 2013 ‐ Analyse der Ergebnisse der Jahre 2007 bis
2013 [Bericht]. ‐ Braunschweig : Julius Kühn‐Institut , 2015
Beys Aachener Stiftung Kathy Lexikon der Nachhaltigkeit [Online] // Ökologischer Rucksack (MIPS‐Konzept). ‐ 03..
01. 2016. ‐ https://www.nachhaltigkeit.info/artikel/schmidt_bleek_mips_konzept_971.htm.
Chile Wines of Sustainability Program [Online]. ‐ Wines of Chile. ‐ 03. 01. 2016. ‐
http://www.winesofchile.org/sustainability/wines‐of‐chile‐sustainability‐program/sustainability‐code/.
Durable Association Vignerons en Développement Association Vignerons en Développement Durable [Online]. ‐
Association Vignerons en Développement Durable. ‐ 03. 01. 2016. ‐ http://www.v‐dd.com/en/la‐charte‐
vdd/engagements.
Fader B. Pilzwiderstandsfähige Rebsorten ‐ Weinbau (fast) ohne Pflanzenschutz [Artikel] // Wein‐Magazin. ‐
2002. ‐ Nr. 24, Seite 11‐14.

21 vgl. dazu auch Klohr Bastian, 2008.

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 71/101

Freiburg Staatliches Weinbauinstitut Betriebswirtschaftliche Kalkulationstabellen [Online]. ‐ Ministerium für
Ländlichen Raum und Verbraucherschutz. ‐ 03. 01. 2016. ‐ http://www.wbi‐
bw.de/pb/,Lde/Startseite/Aufgaben+_+Fachbereiche/Betriebswirtschaftliche+Kalkulationstabellen.
Freiburg Staatliches Weinbauinstitut Freiburger Rebsorten‐ und Klonentage 2. ‐ 4. September 2014 [Bericht]. ‐
Freiburg : [s.n.], 2014.
Group Kleffmann Rebe & Wein [Online] // Umfrage: Piwis als Alternative zum Pflanzenschutz?. ‐ Rebe & Wein. ‐
03. 01. 2016. ‐ http://www.rebeundwein.de/Umfrage‐Piwis‐als‐Alternative‐zum‐
Pflanzenschutz,QUlEPTQzMTg5NjgmTUlEPTU0Nzk.html.
Jörger V. Neue pilzwiderstandsfähige Rotweinsorten [Artikel] // Schweizer Zeitschrift für Obst‐ und Weinbau. ‐
2003. ‐ 139 (3), Seite 8‐11.
Klohr Bastian Pilzwiderstandsfähige Rebsorten ‐ Konzepte zur erfolgreichen Vermarktung [Buch]. ‐ Heilbronn :
Hochschule Heilbronn, Studiengang Weinbetriebswirtschaft, 2008. ‐ Bd. Bachelor Thesis.
Köpfer P. Ein Plädoyer für den innovativen Umgang mit neuen Rebsorten // Faltprospekt ECOVIN Baden ‐ AG
PIWI. ‐ 2002.
Kühne Stefan und Friedrich Britta et.al. Berichte aus dem Julius Kühn‐Institut ‐ Nr. 142: Bedeutung von Kupfer für
den Pflanzenschutz, insbesondere für den Ökologischen Landbau – Reduktions‐ und Ersatzstrategie [Bericht]. ‐
Braunschweig : Julius‐Kühn‐Institut (Hrsg.), 2008.
Paech Prof. Dr. Niko Nachhaltiges Wirtschaften jenseits von Innoovationsorientierung und Wachstum [Buch]. ‐
Marburg : Metropolis Verlag, 2012. ‐ Bde. 2., erweiterte und überarbeitete Auflage.
Schmidt‐Bleek Friedrich MAIA : Einführung in die Material‐Intensitäts‐Analyse nach dem MIPS‐Konzept. [Buch]. ‐
Berlin : Birkhäuser, 1998.
Schmidt‐Bleek Friedrich Wieviel Umwelt braucht der Mensch? Faktor 10 ‐ Das Maß für ökologisches
Wirtschaften. [Buch]. ‐ München : DTV, 1997.
Wine New Zealand Sustainable Winegrowing New Zealand [Online]. ‐ New Zealand Wine. ‐ 03. 01. 2016. ‐
http://www.nzwine.com/sustainability/sustainable‐winegrowing‐new‐zealand/.
Wüstner Peter Ökonomische und ökologische Auswirkungen des Einsatzes von pilzwiderstandsfähigen Rebsorten
im Weinbau [Buch]. ‐ Koblenz‐Landau : Universität Koblenz‐Landau, Fachbereich 3, 2003. ‐ Bd. Diplomarbeit

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 72/101

Erarbeitung von Zukunftsstrategien für eine dynamische Westschweizer
Landwirtschaft
Barbara Eiselen, Hochschule für Agrar‐, Forst‐ und Lebensmittelwissenschaften HAFL, Zollikofen, Schweiz,
barbara.eiselen@bfh.ch

Martin Pidoux, Hochschule für Agrar‐, Forst‐ und Lebensmittelwissenschaften HAFL, Zollikofen, Schweiz

Kontext/theoretischer Hintergrund/Forschungsfragen
Die Westschweizer Landwirtschaft, vertreten durch die Vereinigung der Westschweizer Bauernorganisationen
AGORA (Association des Groupements et Organisations Romands de l’Agriculture), stand zunehmend vor der Her‐
ausforderung, wie sie sich in Zukunft positionieren soll; sowohl politisch, als auch auch ihren Mitgliedern und der
gesamten Land‐ und Ernährungswirtschaft gegenüber. Seit der letzten, die gesamte Westschweiz abdeckenden
Studie 1988 (FSASR) haben viele agrarpolitische, gesellschaftliche und strukturelle Veränderungen stattgefunden.
Einzelne Studien haben in der Zwischenzeit gebietsweise die Situationen analysiert (Réviron et al. 2011, Lehmann
et al. 2001, Paus et al. 2006). Es fehlte jedoch zunehmend eine Gesamtsicht für die Westschweiz und für AGORA.

Die Hochschule für Agrar‐, Forst‐ und Lebensmittelwissenschaften (HAFL) wurde 2015 beauftragt um proaktive
und konstruktive Massnahmen vorzuschlagen, welche die Wertschöpfung und die Attraktivität der Westschweizer
Landwirtschaft steigern, damit sich die betroffenen Landwirtschaftsorganisationen besser positionieren können
(Pidoux et al. 2016; Eiselen et Pidoux 2016). Folgende Forschungsfragen standen dabei im Zentrum:

Welche Entwicklungen, Stärken und Schwächen charakterisieren die Westschweizer Land‐ und Ernährungswirt‐
schaft?

Welche Zukunftsstrategien und Massnahmen lassen sich für die Westschweizer Land‐ und Ernährungswirtschaft,
in Anbetracht dessen Umfeldes (mit Chancen und Gefahren) ableiten?

Methode
Um die Fragestellungen beantworten zu können wurden folgende drei Bereiche der Westschweizer Land‐ und
Ernährungswirtschaft beleuchtet.

 Deskriptive Analyse von statistischen Daten (BFS, BLW) mit dem Ziel einer Bestandsaufnahme der Westschwei‐
zer Landwirtschaft 2014 und ihrer Entwicklung in den vergangenen 20 Jahren.

 Analyse von vier für die Westschweiz wichtigen land‐ und ernährungswirtschaftlichen Wertschöpfungsketten:
Milch und Milchprodukte, Geflügelmast, Brotgetreide und Weinbau. Für jede Wertschöpfungskette wurden
eine schematische Darstellung der Warenflüsse und der Marktteilnehmenden sowie eine Analyse der Stärken,
Schwächen, Chancen und Gefahren (SWOT) erstellt. Die Eingaben für die SWOT‐Analyse wurden bei einem
Workshop mit rund 60 Akteuren der Westschweizer Land‐ und Ernährungswirtschaft erhoben.

 Analyse von zwanzig Landwirtschaftsbetrieben (Fallbeispiele) mit dem Ziel, ihre Strategie auszumachen sowie
ihre wirtschaftliche Situation 2014 (basierend auf drei Buchhaltungsjahren) und 2022 (mithilfe des von der HAFL
entwickelten Budgetprogramms Strataplan) zu berechnen. Die Szenarien „Status quo“ und „Strategie“ wurden
modelliert.

Der Schritt von den Resultaten dieser Analysen zu den Empfehlungen mit konkreten Massnahmen erfolgte in ei‐
nem partizipativen Prozess mit der Steuerungsgruppe und AGORA mittels Workshops. So konnte sichergestellt
werden, dass die Schlussfolgerungen von den Akteuren getragen und in der Praxis umgesetzt werden.

Resultate
Die Eckdaten der Entwicklung der Westschweizer Landwirtschaft ergeben zusammengefasst: Die Anzahl der Land‐
wirtschaftsbetriebe hat sich zwischen 1990 und 2013 fast halbiert, die Anzahl der grossen Betriebe über 50 ha hat
aber deutlich zugenommen. Der biologische Landbau hat an Bedeutung gewonnen und macht 2013 7,8 % der
landwirtschaftlichen Nutzfläche (LN) aus. Mehr als Zwei‐Drittel der AOP/IGP‐Produkte stammen aus der West‐
schweiz. Fast 30 % des Schweizer landwirtschaftlichen Produktionswertes stammt aus der Westschweiz und das
landwirtschaftliche Einkommen (LE) beträgt 2014 durchschnittlich CHF 68‘700, 20 % weniger als noch 1999 (BFS,
BLW).

Die untersuchten Wertschöpfungsketten unterscheiden sich stark, insbesondere hinsichtlich der Beziehungen zwi‐
schen den Akteuren. In den kurzen und mengenmässig kleinen Wertschöpfungsketten arbeiten die Akteure oft
auf gleichberechtigter Basis (Bsp. AOP/IGP‐Produkte). Sie erwirtschaften einen grösseren Mehrwert und haben

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 73/101

sich von den Standardprodukten emanzipiert. Die Geflügelproduktion hingegen wird von einer stark ausgeprägten
vertikalen Integration dominiert. Die strategischen Entscheidungen bleiben bei den Verarbeitern, jedoch profitie‐
ren aktuell alle Akteure vom sich ausdehnenden Markt. In der Milchwirtschaft letztlich scheinen die Spannungen
und Unstimmigkeiten die grösste Ausprägung aufzuweisen.

Im Szenario „Status quo“ und unter der Annahme sinkender Produzentenpreise (zwischen 0 und ‐3% jährlich je
nach Produkt) sinkt das LE aller untersuchten Landwirtschaftsbetriebe bis 2022. Alle Betriebsleiter verfolgen je‐
doch eine Strategie, die je nach Betrieb mehr oder weniger konsequent geplant und verfolgt wird. Optimieren,
vergrössern, intensivieren, spezialisieren, diversifizieren und Auf‐/Ausbau von Nebenerwerbstätigkeiten sind mög‐
liche Einzelstrategien, welche meistens in Kombination gewählt werden. Vier der 20 Betriebe werden ihr LE bis
2022 mit ihrer gewählten Strategie erhöhen können wobei dies immer in Kombination mit der Vergrösserungs‐
strategie und ohne Milchproduktion geschieht. Die geplanten Investitionen führen in drei Fällen zu einer betriebs‐
wirtschaftlichen Schwächung mit einer Reduktion des LE von über 50% bis 2022. Die ausgerechneten Stunden‐
löhne variieren je nach Betrieb stark und betragen zwischen CHF 8.50 und CHF 40.30. Im Allgemeinen liegen die
Milchbetriebe im unteren Bereich der Skala.

Schlussfolgerungen
Aus der Synthesewurden sieben Handlungsstrategien abgeleitet, mit konkreten von den Auftraggebern getrage‐
nen Massnahmen, auf die hier nicht im Detail eingegangen werden soll.

Drei Strategien betreffen die Landwirtschaftsbetriebe. 1. Die Betriebsleiter sollten frühzeitig – und nicht erst im
Notfall – dazu ermutigt werden, eine Strategie zu planen und durchzuführen. Dazu gehört eine Stärkung der Be‐
rufsbildung. 2. Die Investitionsplanungen sollten vermehrt, im Hinblick auf die unsicheren Produzentenpreise, hin‐
terfragt werden. 3. Die teilweise hohe Arbeitsbelastung der Betriebsleiterfamilien sollte reduziert werden können
um den gedanklichen Freiraum und die Innovationskraft zu fördern, indem zum Beispiel vermehrt auf Vollkosten‐
rechnungen fokussiert wird.

Drei Strategien betreffen die Märkte und Wertschöpfungsketten. 1. Instrumente zur Abfederung der zunehmen‐
den Schwankungen der Produzentenpreise sollten entwickelt werden. 2. Die landwirtschaftliche Produktion
könnte mehr auf die Bedürfnisse und die Nachfrage der Konsumenten abgestimmt werden. 3. Besonders für die
Produzenten ist der Dialog innerhalb der Wertschöpfungsketten wichtig und sollte verbessert werden.

Eine Strategie betrifft die Agrarpolitik und besteht darin, die zur Verfügung gestellten Instrumente besser zu nut‐
zen, beispielsweise im Rahmen der Verordnung über die Förderung von Qualität und Nachhaltigkeit in der Land‐
und Ernährungswirtschaft (QuNaV).

Der Landwirtschaft wird meist eine starke Abhängigkeit von der staatlichen Unterstützung nachgesagt. Die erar‐
beiteten Handlungsstrategien zeigen aber, dass der Agrarsektor die Karten insbesondere im Bereich der Betriebs‐
führung und bei der Anpassung an die Marktbedürfnisse selbst in der Hand hat.

Literatur
Bundesamt für Landwirtschaft (BLW). Direktzahlungsdaten 2014.
Bundesamt für Statistik (BFS). Strukturdaten der Landwirtschaft und Regionale Landwirtschaftliche Gesamtrech‐
nung 2014 und 2015.
Eiselen B., Pidoux M., 2016. Stratégies d’avenir pour une agriculture romande dynamique. Résultats de l’étude
réalisée par la BFH‐HAFL sur mandat d’AGORA. Plaquette résumant le rapport final. HAFL. 28 S.
Fédération des sociétés d’agriculture de Suisse romande (FSASR), ancêtre de l’Association des Groupements et
Organisations Romands de l’Agriculture (AGORA) (1988). L’agriculture romande sous la loupe. 65 S.
Lehmann B., Stucki E., Claeyman N., Miéville‐Ott V., Réviron S., Rognon P. (2001). Vers une agriculture valaisanne
durable. Etude réalisée à la demande de l’Etat du Valais. Antenne romande de l’Institut d’économie rurale de
l’Ecole Polytechnique Fédérale de Zurich (ETH). 36 S.
Paus M., Lehmann B., Murbach F., Stucki E. (2006). L’agriculture de l’Arc Lémanique. Etude sur la valeur ajoutée.
Rapport sur mandat du Conseil du Léman, en partenariat avec l’Union lémanique des chambres d’agriculture.
Antenne romande de l’Institut d’économie rurale de l’Ecole Polytechnique Fédérale de Zurich (ETH). 209 S.
Pidoux M., Eiselen B., Paus M., Blättler T., Huber M., Knapp L. (2016). Étude sur l’agriculture romande. Stratégies
d’avenir pour une agriculture romande dynamique. Rapport final. HAFL. 157 S.
Réviron S., Cornaz C., Bardet L., Baudraz F., Bezençon M., Dugon J., Paus M. (2011). Valorisation des produits des
filières agricoles vaudoises. Rapport final. AGRIDEA. 222 S.

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 74/101

Erfolgsfaktoren im Ackerbau
Alexander Zorn, Agroscope, Forschungsbereich Wettbewerbsfähigkeit und Systembewertung, Tänikon, CH‐8356 Et‐
tenhausen, alexander.zorn@agroscope.admin.ch

Daniel Hoop, Agroscope, Forschungsbereich Wettbewerbsfähigkeit und Systembewertung, Tänikon, CH‐8356 Et‐
tenhausen

Christian Gazzarin, Agroscope, Forschungsbereich Wettbewerbsfähigkeit und Systembewertung, Tänikon, CH‐8356
Ettenhausen

Markus Lips, Agroscope, Forschungsbereich Wettbewerbsfähigkeit und Systembewertung, Tänikon, CH‐8356 Etten‐
hausen

Kontext/theoretischer Hintergrund/Forschungsfragen
Die ökonomische Nachhaltigkeit eines landwirtschaftlichen Betriebs wird in der Regel als langfristige Existenzfä‐
higkeit des Betriebs definiert (Heißenhuber 2000). Um langfristig bestehen zu können, muss ein Betrieb wirtschaft‐
lich erfolgreich sein; das heisst, er muss eine zufriedenstellende Entlohnung der eingesetzten Produktionsfaktoren
erzielen. In der Schweizer Landwirtschaft ist die Entlohnung der eingesetzten Arbeitskraft aufgrund der Grösse des
Faktoreinsatzes viel bedeutender als die Entschädigung des Eigenkapitals (Lips und Gazzarin 2016). Zur Beantwor‐
tung der Forschungsfrage nach den Erfolgsfaktoren im Schweizer Ackerbau werden Buchhaltungsdaten aus der
Zentralen Auswertung von Agroscope, die zunächst einer Betriebszweiganalyse unterzogen werden, mit einer Pa‐
nel‐Analyse auf die Erfolgsfaktoren der Arbeitsverwertung untersucht.

Methode
Die Datengrundlage bilden Buchhaltungsdaten des Zeitraums 2008‐2013 von ÖLN‐Betrieben des Typs „Kombiniert
Verkehrsmilch/Ackerbau“ in der Talregion. Mittels eines Maximum Entropie‐Modells (Lips 2014) erfolgt die Zutei‐
lung der Gemeinkosten auf die Betriebszweige. Zusammen mit den Leistungen und Direktkosten wird für jeden
Betriebszweig eine Kosten‐/Leistungsrechnung erstellt, die als Ergebnis den erzielten Stundenlohn angibt. Die Ana‐
lyse der Betriebszweige Brotgetreide, Zuckerrüben, Kartoffeln und Raps erfolgt deskriptiv und bivariat (Rangkor‐
relation). Anschliessend werden die aus der Literatur (z.B. Dautzenberg 2005) abgeleiteten möglichen Erfolgsfak‐
toren mittels Panel‐Analyse unter Verwendung eines Random Effects‐Modells geprüft. Der erzielte Stundenlohn
wird durch Variablen erklärt, welche mögliche Erfolgsfaktoren abbilden, wie die Betriebsgrösse (z.B. Hektar offene
Ackerfläche), die Produktionsintensität (z.B. Anteil Direktzahlungen an der Rohleistung), die Spezialisierung (z.B.
Anzahl Betriebszweige im Pflanzenbau), eine Wachstumsstrategie (z.B. Anteil Fremdfinanzierung), die Strategie
der Fremdmechanisierung (z.B. Anteil der Ausgaben für „Arbeiten für Dritte“ an Maschinenkosten) oder den Be‐
triebsleiter (z.B. Ausbildungsniveau). Der Einfluss externer Faktoren (z.B. Jahreseffekte) wird im Modell kontrol‐
liert.

Resultate
Die deskriptive Analyse zeigt innerhalb der Betriebe grosse Unterschiede. Vergleicht man innerhalb eines Betriebs‐
zweigs das Viertel der Betriebe mit dem höchsten Arbeitsverdienst („oberstes Viertel“, Einteilung erfolgt für Be‐
triebszweig und das Untersuchungsjahr) mit dem Viertel der Betriebe mit dem geringsten Arbeitsverdienst („un‐
terstes Viertel“), so zeigt sich, dass das oberste Viertel sowohl höhere Leistungen erzielt als auch geringere Pro‐
duktionskosten aufweist. Bei Weizen, Raps und Kartoffeln zeigt sich ein stärkerer Einfluss des Produktpreises, wäh‐
rend bei Zuckerrüben der Preis und der Einfluss der Erntemenge und auf die erzielte Arbeitsverwertung ähnlich
sind.

Die Analyse möglicher Erfolgsfaktoren zeigt die Bedeutung von Grösseneffekten im Ackerbau: je grösser die be‐
wirtschaftet Ackerfläche, desto höher ist der erzielte Stundenlohn bei allen Kulturen (vgl. die Ergebnisse der Panel‐
Modelle in Tabelle 1). Auf die Grenzen von Skaleneffekten deuten teilweise negative Koeffizienten der quadrierten
Ackerfläche. Die Anzahl Betriebszweige in den Bereichen Pflanzenbau und Para‐Landwirtschaft hat bei zwei Kultu‐
ren einen signifikant negativen Einfluss auf die Arbeitsverwertung. Ebenso wirkt sich die Existenz von weiteren
Betriebszweigen der Tierhaltung (neben der Milcherzeugung) bei Weizen negativ auf. Dies belegt den Erfolgsfaktor
Spezialisierung. Wird das landwirtschaftliche Einkommen durch einen ausserlandwirtschaftlichen Nebenerwerb
ergänzt (dies machen 60 % der Betriebe), so erhöht dies die Arbeitsentlohnung bei Brotgetreide und Zuckerrüben.
Die in der Analyse zur Abbildung einer Wachstumsstrategie verwendeten Merkmale (Anteil Fremdfinanzierung an
Aktiven, Anteil der Fremdarbeitskräfte, Pachtlandanteil) weisen negative Effekte auf; der stärkste davon stellt, der
Anteil Fremdarbeitskräfte dar und kann bei allen Kulturen beobachtet werden.

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 75/101

Tabelle 1: Ergebnisse der Panel‐Regressionen (nicht dargestellt sind die Jahres‐Dummies).

Erzielter Stundenlohn Einheit Brotgetreide Zuckerrübe Kartoffeln Raps

Offene Ackerfläche (OAF) ha 2,52 *** 6,23 *** 2,84 ** 2,26 *

OAF x OAF ha² ‐0,03 * ‐0,07 ‐0,06 * 0,00

Aktiven 1000 Fr. 0,00 0,01 0,00 0,01

Betriebszweige Pflanzenbau Anzahl ‐0,70 ‐2,45 * ‐0,50 ‐3,67 ***

Weitere Betriebszweige Tierhaltung
(Dummy)

0/1 ‐4,27 * 3,14 3,20 ‐1,27

Betriebszweige Para‐Landwirtschaft Anzahl ‐1,91 * ‐0,98 1,35 ‐0,51

Nebenerwerb (Dummy‐Variable ‐ Dy, ja=1) 0/1 3,47 * 9,81 * 4,21 1,83

Anteil Fremdfinanzierung an Passiva % ‐0,06 * ‐0,02 ‐0,05 ‐0,01

Anteil der Fremd‐Arbeitskräfte % ‐0,10 * ‐0,37 *** ‐0,22 ** ‐0,32 ***

Pachtlandanteil % ‐0,05 0,07 ‐0,11 * 0,03

Anteil Ausgaben AfD an Maschinenkosten % 0,24 *** 0,42 ** 0,33 ** ‐0,04

Extenso (Dummy‐Variable, ja=1) 0/1 9,46 *** n,v, n,v, 7,35 *

Anteil Direktzahlungen an Rohleistung
(gesamtbetrieblich)

% ‐0,02 ‐0,10 ‐1,61 *** ‐0,28

Alter des Betriebsleiters (Jahre) Jahre ‐0,08 0,09 ‐0,48 * ‐0,30

Höchste Ausbildung des Betriebsleiters:
Meister (Dummy‐Variable, ja=1)

0/1 3,24 0,02 2,59 3,85

Höchste Ausbildung des Betriebsleiters:
Hochschule (Dummy‐Variable, ja=1)

0/1 ‐2,46 ‐8,59 ‐2,83 ‐3,05

Saatgutverkauf (Dummy‐Variable, ja=1) 0/1 11,05 *** n,v, 7,82 * n,v,

Konstante 36,91 *** 52,96 * 66,01 *** 114,62 ***

Betriebsbeobachtungen 1164 615 584 502

R² over‐
all

0,31 0,29 0,17 0,36

Signifikanzniveau: * 0,1; ** 0,01; *** 0,001

Die Auslagerung von Maschinenarbeiten erweist sich bei den vier untersuchten Kulturen als Erfolgsfaktor. Vorteil‐
haft ist auch die Differenzierung mittels der Extenso‐Produktion bei Getreide und Raps. Die Ausbildung des Be‐
triebsleiters weist nicht den erwarteten signifikanten Effekt auf die Arbeitsverwertung auf.

Schlussfolgerungen

Die Analyse von Betriebszweigen auf der Basis von Buchhaltungsdaten identifiziert Grössenvorteile, die Speziali‐
sierung auf wenige Betriebszweige, einen effizienten Einsatz der vorhandenen Arbeitskapazität sowie das Ausla‐
gern von Maschinenarbeiten als Erfolgsfaktoren im Schweizer Ackerbau. Für den Erhalt einer nachhaltigen inlän‐
dischen Lebensmittelproduktion gilt es, diese Erfolgsfaktoren in der Praxis zu kommunizieren und umzusetzen.

Literatur
Dautzenberg K., 2005. Erfolgsfaktoren von landwirtschaftlichen Unternehmen mit Marktfruchtanbau in Sachsen‐
Anhalt: eine empirische Analyse. Studies on the agricultural and food sector in Central and Eastern Europe, IAMO,
Halle (Saale).
Heißenhuber A., 2000. Nachhaltige Landbewirtschaftung – Anforderungen und Kriterien aus wirtschaftlicher
Sicht. VDLUFA‐Schriftenreihe VDLUFA‐Kongressband, Teil 1, 72‐82 S., VDLUFA, Stuttgart.
Lips M., 2014. Disproportionate joint cost allocation at individual‐farm level using maximum entrophy. In: 14th
EAAE Congress: Agri‐Food and Rural Innovations for Healthier Societies Ljubljana, August 26th ‐ 29th 2014 Euro‐
pean Association of Agricultural Economists EAAE, 1‐7.
Lips M. & Gazzarin C., 2016. Die finanziellen Auswirkungen von Investitionen im Vorfeld abschätzen. Agrar‐
forschung Schweiz 7 (3), 150‐155.

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 76/101

Définition et mise en œuvre d’une démarche de responsabilité sociale en
agriculture – l’exemple d’IP‐SUISSE
Jacques Chavaz, jch‐consult sàrl, Villars‐sur‐Glâne, Suisse, j.chavaz@bluewin.ch

Jean‐Michel Couture, Groupe AGÉCO, Montréal, Canada

Fritz Rothen, IP‐SUISSE, Zollikofen, Suisse

Jacques Demierre, IP‐SUISSE, Zollikofen, Suisse

Contexte et questions de recherche
Partenaires d’affaires, consommateurs et concitoyens accordent une importance grandissante aux enjeux du dé‐
veloppement durable dans l’agriculture et l’alimentation. Cette prise en compte, à l’origine associée aux questions
environnementales, intègre aujourd’hui des préoccupations relatives aux impacts sociaux et économiques du sec‐
teur agricole. Dans ce contexte, les entreprises sont appelées à gérer de façon responsable l’ensemble des impacts
de leurs activités.

IP‐SUISSE se positionne depuis sa fondation en faveur d’un modèle de production durable et responsable. Le label
IP‐SUISSE est d’ailleurs reconnu pour la rigueur de ses exigences au plan du respect de l’environnement et du bien‐
être animal. L’organisation ne dispose toutefois pas encore d’un cadre structuré couvrant de façon cohérente tous
les enjeux relatifs au développement durable, en particulier en ce qui a trait à la dimension sociale. Un tel cadre
devient nécessaire à la fois pour maintenir une image positive du secteur, pour anticiper et respecter les exigences
des acheteurs, et pour répondre aux préoccupations des membres.

Plusieurs référentiels et outils d’évaluation sont aujourd’hui disponibles pour aider les agriculteurs à développer
des démarches structurées en responsabilité sociale. Ces approches normatives ne sont toutefois pas pleinement
adaptées au contexte associatif et à l’environnement d’affaires spécifiques à IP‐SUISSE, et leur potentiel pour éva‐
luer comment les entreprises affectent, positivement ou négativement, leurs parties prenantes, est limité.

Cette communication présente la façon dont IP‐SUISSE définit et met en œuvre une démarche de responsabilité
sociale cohérente avec les référentiels existants, mais aussi pertinente dans le contexte de ses activités. Elle per‐
met ainsi de répondre aux questions suivantes : Quelles sont les opportunités et les risques, pour une organisation
comme IP‐SUISSE, de développer une démarche de responsabilité sociale? Comment relever les enjeux méthodo‐
logiques associés à la collecte de données, à l’évaluation de la performance et à la communication des résultats?
De quelle façon une telle démarche peut‐elle être intégrée au plan d’affaires d’une organisation?

Méthode
Une approche participative et par étapes est suivie pour développer le cadre de responsabilité sociale d’IP‐SUISSE.
Dans un premier temps, le nombre et la nature des enjeux sociaux, environnementaux et économiques devant
être pris en compte ont été identifiés et contextualisés. Cet exercice a été mené en analysant les principaux réfé‐
rentiels et outils d’évaluation en matière de développement durable en agriculture utilisés en Suisse et à l’échelle
internationale, incluant des référentiels comme SAFA (Sustainability Assessment of Food and Agriculture systems)
de la FAO, des outils d’évaluation comme RISE (Response‐inducing Sustainability Evaluation) de HAFL ou SMART
(Sustainability Monitoring and Assessment RouTine) du FiBL, ainsi que les récents travaux d’Agroscope sur les in‐
dicateurs de durabilité. En plus des enjeux couverts, une attention particulière a été accordée au mode d’évalua‐
tion préconisé par chacune de ces références. Cet inventaire a été complété en documentant les initiatives déjà
engagées par IP‐SUISSE et les exigences de ses principaux acheteurs en matière de durabilité par le biais d’une
revue de leurs politiques d’approvisionnement responsable et de discussions avec certains de leurs représentants.

En collaboration avec le comité de pilotage incluant des membres actifs d’IP‐SUISSE, les enjeux ont été passés en
revue et priorisés. Il en est résulté un cadre définissant les enjeux de responsabilité sociale à considérer dans le
contexte d’activité spécifique d’IP‐SUISSE et de ses membres.

Dans un second temps, des objectifs spécifiques, illustrés par des pratiques à impact positif, ont été identifiés pour
chacun des enjeux sélectionnés. Chaque objectif a été de plus associé à un ou plusieurs rôles qu’IP‐SUISSE se
propose d’accomplir en tant qu’organisation afin de soutenir ses membres. Cette double approche au niveau des
exploitations et de l’organisation recèle le potentiel d’aboutir à une feuille de route en matière de responsabilité
sociale, structurée autour d’objectifs et d’actions à entreprendre pour les enjeux prioritaires.

SGA‐SSE Tagung 2017 Postersession P2: Chancen und Risiken der nachhaltigen landwirtschaftlichen Produktion

SGA‐SSE Tagung 30.03‐31.03.2017 77/101

La troisième étape a consisté en une enquête menée auprès des membres d’IP‐SUISSE afin d’obtenir un diagnostic
représentatif de leur performance en matière de responsabilité sociale. L’enquête, menée à l’aide d’un question‐
naire par Internet auprès de tous les membres, a permis de documenter leurs pratiques et d’identifier les enjeux
pour lesquels ils se distinguent déjà ou pour lesquels des améliorations pourraient être apportées. Ce diagnostic
constitue la base sur laquelle sera élaborée, toujours en concertation avec les membres, la feuille de route straté‐
gique en matière de responsabilité sociale d’IP‐SUISSE.

Résultats
Le cadre de responsabilité sociale d’IP‐SUISSE comporte 28 objectifs répartis en 7 dimensions : gestion respon‐
sable; performance économique durable; relations avec la communauté locale; bien‐être des employés; bien‐être
de l’exploitant et de sa famille; mise en marché et approvisionnement; environnement et enjeux sociétaux. Il per‐
met ainsi de s’intéresser à la performance du secteur tant vis‐à‐vis de ses parties prenantes externes (communauté
locale, partenaires d’affaires, société civile, consommateurs) qu’internes (employés, exploitants) et ce, dans une
logique de chaîne de valeur.

Plus de 7’100 producteurs ont participé à l’enquête. Leurs réponses ont permis de documenter près de 60 indica‐
teurs de pratiques, dotant ainsi l’organisation d’un diagnostic clair en matière de responsabilité sociale. Ce portrait
nourrira le dialogue avec les partenaires commerciaux sur le niveau de conformité par rapport aux attentes réci‐
proques; il pourra aussi servir à monitorer et communiquer, à terme, l’ensemble des impacts découlant de ces
pratiques, en particulier au plan social (c’est‐à‐dire les effets sur les dimensions du bien‐être des individus et des
groupes affectés).

Les premiers résultats et des exemples de leur utilisation seront illustrés au moment de la communication. Des
constats quant aux opportunités envisagées par l’organisation, de même que les défis de mise en œuvre de la
démarche, tant au plan organisationnel que méthodologique, seront également partagés.

Conclusions
Le secteur agricole se trouve aujourd’hui à l’interface de nombreuses préoccupations de nature économique, so‐
ciale et environnementale. Ce faisant, les exploitants sont appelés à mieux gérer leurs impacts sur ces trois dimen‐
sions, mais aussi à pouvoir démontrer leur engagement. Ceci exige de se doter d’une démarche structurée et
cohérente en matière de responsabilité sociale et d’outils de mise en œuvre efficaces. Vu, d’une part, la nature
des enjeux socioéconomiques et sociétaux et, d’autre part, la double position des exploitants comme générateurs
d’impacts sociaux et sujets influencés par le contexte socio‐économique, seule une démarche participative, con‐
textualisée et par étapes est à même d’entraîner durablement une organisation de producteurs vers le renforce‐
ment de sa responsabilité sociale et de lui permettre de valoriser sa démarche auprès de ses partenaires.

SGA‐SSE Tagung 2017 Postersession P3: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 78/101

Postersession P3: Nachhaltige Wertschöpfungsketten

Comparing the Sustainability of local and global food chains in Europe
Emilia Schmitt,Department of Environmental Systems Science, Federal Institute of Technology (ETH) Zürich, Sus‐
tainable Agroecosystems Group, ETH Zurich, Zürich 8092, Switzerland; schmitte@ethz.ch (corresponding author),
jsix@ethz.ch and Research Institute for Organic Agriculture (FiBL), Frick CH‐5070, Switzerland;
emilia.schmitt@fibl.org

Francesca Galli, Department of Agriculture, Food and Environment, University of Pisa, via del Borghetto 80, Pisa
56124, Italy; francesca.galli@for.unipi.it, gianluca.brunori@unipi.it

Davide Menozzi, Department of Food and Drug, University of Parma, Parma 43100, Italy; davide.menozzi@unipr.it

Damian Maye, Countryside and Community Research Institute (CCRI), University of Gloucestershire, Gloucester GL2
9HW, UK; dmaye@glos.ac.uk

Jean‐Marc Touzard, UMR Innovation, Institut National de la Recherche Agronomique (INRA), Montpellier 34060,
France; jean‐marc.touzard@inra.fr

Andrea Marescotti, Department of Economics and Management, University of Florence, Via delle Pandette 9, Edi‐
ficio, D6 ‐ 50127 Florence, Italy; andrea.marescotti@unifi.it

Johan Six, Department of Environmental Systems Science, Federal Institute of Technology (ETH) Zürich, Sustainable
Agroeco‐systems Group, ETH Zurich, Zürich 8092, Switzerland; schmitte@ethz.ch (corresponding author),
jsix@ethz.ch

Gianluca Brunori, Department of Agriculture, Food and Environment, University of Pisa, via del Borghetto 80, Pisa
56124, Italy; francesca.galli@for.unipi.it, gianluca.brunori@unipi.it

Context and objective
An increase in the interest for local food in the last decades among consumers and society (Adams and Salois 2010)
has triggered strong beliefs that local food is more sustainable or more healthy, despite scientists warning about
these assumptions based on little evidence (Born and Purcell 2006). It has also been recognized that the local‐
global distinction is too dichotomous and there actually exist more of a continuum between each pole (Brunori et
al. 2016). With the goal to fill some of the evidence gap, the European research project “Global and Local food
chain Assessment: a Multidimensional performance‐based approach” (GLAMUR) has assessed the sustainability
of 39 local and global value chains among six food sectors (pork, bread, cheese, wine, fruits and vegetables)
(Brunori et al. 2016). The sustainability assessments were based on indicators in five dimensions (social, environ‐
mental, economic, health and ethics), grouped into 24 attributes identified through a participatory process and
extended media and literature research (Brunori et al. 2016). Comparisons based on a selection of the relevant
attributes and measurement indicators have been realized among pairs (or trios) of cases and among pairs of
countries. In this paper, 14 food value chains of the GLAMUR project have first been characterized with their
“degree of localness” in order to place them on the local to global continuum (Schmitt et al. 2016). The cases have
further been compared at the indicator level in the five dimensions of sustainability. Indicators’ weights and stake‐
holders’ perceptions have been collected through participatory processes but an actual aggregation of perfor‐
mance had not been attempted yet within single cases. A clear conclusion on whether local chains perform better
or not was thus very difficult to reach. This paper is an attempt to use a multi‐criteria decision aid (MCDA) method
in order to aggregate indicator performances and rank the case studies. This approach was used to identify which
of the local or the global 14 GLAMUR case studies rank first in terms of their sustainability performance.

Method
MCDA provides a way to rank alternatives, rather than providing absolute performance scores. A method sug‐
gested by Munda and Nardo (2009) called “outranking” works by comparing each pair of cases on each indicator
and returning a “phi score” between ‐1 and 1 according to preference functions. The weighted sums of these phi
scores for each case then defines the preferred case and the ranking within a food sector (Munda and Nardo
2009). The method has the advantage that poor performances in one dimension are harder to compensate by
good performances in other dimensions and that indicators do not necessarily have to be normalized to be com‐
pared. The rankings were established within food sectors where the same indicator set was applied to 3 or 4 value
chains (see attributes within each sector in table 1). The weighing of the indicators and preference functions were
varied with six different combinations each in order to test if these rankings are robust.

SGA‐SSE Tagung 2017 Postersession P3: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 79/101

Table 1 – Attributes analysed in each case study sector (Number of indicators in parentheses)

Dimension Cheese Pork Bread Wine

Cases

CH: Le Gruyère,
Etivaz
UK: Single
Gloucester, Cheddar

IT: Generic ham,
Parma Ham, Cinta
senese ham

IT: Pan Bauletto,
Pane Toscano,
Pane Floriddia

CH: Cornalin
FR: Variety wine brand,
Languedoc local or ex‐
ported PDO wines

Economic

Affordability (2) Affordability (3)

 Resilience (25)

Creation and distribu‐
tion of added value
(3)

Creation and distri‐
bution of added
value (2)

Creation and dis‐
tribution of added
value (2)

Creation and distribu‐
tion of added value (3)

Social

Information and com‐
munication (3)

Information and
communication
(2)

Information and com‐
munication (2)

 Territoriality (7) Territoriality (2)

 Governance (3) Governance (2)

Environmental

Biodiversity (2) Biodiversity (2) Biodiversity (2)

Resource use (4) Resource use (3)3 Resource use (1) Resource use (2)

Pollution (2)2 Pollution (2)3 Pollution (1) Pollution (3)

 Technological in‐
novation (4)

Health
Nutrition (4) Nutrition (2)

 Food safety (2)

Ethics Animal welfare (3)

Results
The rankings of products within sectors showed that global products consistently come last in terms of sustaina‐
bility, even when the preference functions and weighting of the indicators were varied. The first position in the
rankings is either taken by the most local product or an intermediary case. Detailed rankings at the attribute level
showed the relative strengths and weaknesses of each food product along the local‐global continuum. It appeared
that the strength of local and intermediary products was mainly in health and socio‐economic dimensions and
global food products presented substantial advantages regarding climate change mitigation and affordability to
consumers. This contrasts strongly with pre‐conceived perceptions of ecological superiority of local food. More
global products actually have an advantage because of a higher efficiency in transportation and processing and
thus a lower impact per unit. Local products rather present advantages in other aspects related to the care to the
territory, such as biodiversity, animal welfare and sometimes resource use, in addition to advantages in creation
of added value, distribution of profit, resilience, governance and nutrition.

Conclusions
We conclude that distance is not the most critical factor in improving sustainability of food products, because
some products travelling long distances have a lower carbon footprint when considering production and pro‐
cessing. Other criteria of localness such as identity, size and governance play a more decisive role in the higher
sustainability performance of local products.

Literature
Adams, D. C., & Salois, M. J. (2010). Local versus organic: a turn in consumer preferences and willingness‐to‐pay.
Renewable Agriculture and Food Systems, 25(4), 331–341. doi:10.1017/S1742170510000219
Born, B., & Purcell, M. (2006). Avoiding the Local Trap: Scale and Food Systems in Planning Research. Journal of
Planning Education and Research, 26(2), 195–207. doi:10.1177/0739456X06291389
Brunori, G., Galli, F., Barjolle, D., van Broekhuizen, R., Colombo, L., Rougoor, C., et al. (2016). Are local food chains
more sustainable than global food chains? Considerations for assessment. Sustainability, 8(5), 449.
doi:10.3390/su8050449
Munda, G., & Nardo, M. (2009). Noncompensatory/nonlinear composite indicators for ranking countries: a
defensible setting. Applied Economics, 14(12), 1513–1523. doi:10.1080/00036840601019364
Schmitt, E., Barjolle, D., & Six, J. (2016). Assessing the degree of localness of food value chains. Working Paper.

SGA‐SSE Tagung 2017 Postersession P3: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 80/101

Vertikal integrierte Wertschöpfungsketten als Erfolgsfaktor für die Ver‐
marktung von speziellen Getreidearten
Heidrun Moschitz, Forschungsinstitut für biologischen Landbau FiBL, Frick, Schweiz, heidrun.moschitz@fibl.org

Bernadette Oehen, Forschungsinstitut für biologischen Landbau FiBL, Frick, Schweiz

Kontext/theoretischer Hintergrund/Forschungsfragen
Die Produktivität des Getreideanbaus in Europa und weltweit wurde durch die Konzentration auf Weizen, Mais,
und Reis in grossem Umfang verbessert. Diese wurden züchterisch auf hohen Ertrag und homogene Qualität für
die industrielle Verarbeitung optimiert. Gleichzeitig wurden aber die Bodenfruchtbarkeit verringert und der hohe
Einsatz mineralischer Dünger und Pestizide belastet Ökosysteme und Klima; die Diversität der Nutzpflanzenarten
und ‐sorten in der Landwirtschaft ging verloren. Diese Vielfalt ist notwendig, um die Kulturpflanzen an die Heraus‐
forderungen wie Trockenheit, Hitze, neue Schädlinge, die im Zusammenhang mit Klimawandel immer relevanter
werden, anzupassen. Verglichen mit Weichweizen sind Dinkel, Roggen, Hafer, Einkorn und Emmer gut an nähr‐
stoffärmere Böden und geringe Nutzungsintensität angepasst. Die Kulturen werden allerdings weniger angebaut,
da sie aufgrund der geringen züchterischen Aufmerksamkeit im Anbau weniger Ertrag bringen oder krankheitsan‐
fälliger sind. Der Anbau dieser Kulturen hat das Potential für einen umweltschonenderen Anbau und diversifizier‐
tere Fruchtfolgen (Miedaner and Longin 2012). Diese Vorteile können aber nur genutzt werden, wenn eine Ver‐
marktung der in der Landwirtschaft produzierten Produkte möglich ist.

Der vorliegende Beitrag untersucht wie spezielle (sekundäre) Getreidearten vermarktet werden. Insbesondere
analysieren wir die entstandenen Marktnetzwerke, sowie die Beziehungen zu den Konsumenten, und die zugrunde
liegenden und kommunizierten Werte.

Methode
Zur Beantwortung der Fragestellung wurden zwei Fallstudien in der Schweiz durchgeführt: 1. Gran Alpin ist eine
landwirtschaftliche Genossenschaft in Graubünden, deren Ziel der Anbau und die Vermarktung von Getreide im
Berggebiet Graubündens ist; verschiedene Produkte werden unter dem Label „Gran Alpin“ vermarktet, und müs‐
sen Bio Suisse zertifiziert sein. 2. IG Dinkel hat zum Ziel, Dinkelanbau und ‐verarbeitung in der Schweiz zu fördern.
Sie besitzt die Marke UrDinkel; alle Produzenten müssen IP Suisse oder Bio Suisse zertifiziert sein.

Die Datenerhebung fand im Winter/Frühjahr 2015/16 statt. Zunächst wurden die Webseiten der Genossenschaf‐
ten Gran Alpin http://granalpin.ch und IG Dinkel https://www.urdinkel.ch konsultiert, um die Basisinformationen
über die Genossenschaft, ihre Statuten und Ziele zu erheben. Es folgten Experteninterviews, zunächst mit den
Geschäftsstellen, die bei der Identifikation relevanter Akteure unterstützten, und die Analyse vorhandener grauer
Literatur. Tabelle 1 gibt einen Überblick über die durchgeführten Interviews.

Tabelle 1: Übersicht über durchgeführte Experteninterviews

Expertengruppe IG Dinkel Gran Alpin

Geschäftsstelle 1 1

Landwirte 2 4

Sammelstellen und Mühlen 6 1

Bäckereien, Brauereien 2 2

Weitere Experten 2 2

Resultate
Die Gründung beider Genossenschaften ist eng verbunden mit der Liberalisierung des inländischen Getreidemar‐
ktes und dem damit verbundenen Rückgang der Direktzahlungen für den Getreideanbau, der Entschädigung an
die Dinkelmühlen für das Röllen, sowie der Getreidezüchtung des Bundes. In beiden Fällen wurde aus einer ersten
Initiative von wenigen, aber unterschiedlich eingebetteten Akteure (Landwirte, Forschung, Verwaltung) ein enges
Netzwerk aus Produzenten, Verarbeitern und Detailhandel aufgebaut. Eine zentrale

SGA‐SSE Tagung 2017 Postersession P3: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 81/101

Geschäftsstelle koordiniert Angebot und Nachfrage, und geniesst hohes Vertrauen bei Landwirten, Verarbeitern,
und Handelspartnern. Beide sind Beispiele von vertikal integrierten Wertschöpfungsketten. Beide Genossenschaf‐
ten haben zudem grössere Detailhändler als Vermarktungspartner. Abbildung 1 zeigt das Marktnetzwerk von Gran
Alpin.

grün: innerhalb der Region; gelb: ausserhalb der Region

Abbildung 1: Das Organisations‐ und Marktnetzwerk der Genossenschaft Gran Alpin

Die Fallbeispiele unterscheiden sich nicht nur im Anbausystem (Bio vs. IP Suisse) sondern auch in den Werten, die
mit dem Produkt vermarktet werden. Gran Alpin kreiert seine Produkte eng um die Region Graubünden, um Tra‐
dition und regionale Wertschöpfung. Die Produkte werden mit verschiedenen Partnern als „aus Graubünden“ ver‐
marktet. Bei der IG Dinkel liegt das Augenmerk vor allem auf der Getreidesorte Dinkel und deren besondere Qua‐
lität als „Ur“, also ohne Kreuzung mit Weizen. Sie vermarktet stark über Konsumtrends von Dinkel als „gesund“
und „schmackhaft“.

Schlussfolgerungen
Die Stärke beider Genossenschaften ist der Startprozess, von verschiedenen Personen mit gleichen Werten und
Zielen gemeinsam unternommen. Die vorläufigen Ergebnisse unserer Studie lassen darauf schliessen, dass eine
Formalisierung der Vermarktung mit einer kompetenten Geschäftsstelle zentral für das langfristige Funktionieren
der Wertschöpfungskette ist. Diese koordiniert nicht nur zwischen Produktion, Verarbeitung und Vermarktung,
sondern ist wichtig für die Beziehungspflege zwischen den Akteuren. Da es sich um Nischenprodukte handelt, sind
aufeinander abgestimmte (kleine) Grössen in der gesamten Wertschöpfungskette zentral. Dennoch kann ein gros‐
ser Lebensmittelhändler ein wichtiger Partner sein, um Mengensteigerungen in der Produktion zu ermöglichen.
Eine gut koordinierte vertikale Integration der Wertschöpfungskette der betrachteten Nischenprodukte reduziert
das unternehmerische Risiko und fördert die sozioökonomische Resilienz der beteiligten kleinen und mittleren
Unternehmen, in‐ und ausserhalb der Landwirtschaft (Bardsley and Bardsley 2014).

Literatur
Miedaner T. and Longin F. (2012). Unterschätzte Getreidearten. Einkorn, Emmer, Dinkel & Co., Agrimedia, Erling
Verlag GmbH & Co. KG, Clenze. 136 S.
Bardsley DK. and Bardsley AM. (2014) Organising for socio‐ecological resilience: The roles of the mountain farmer
cooperative Genossenschaft Gran Alpin in Graubünden, Switzerland. Ecological Economics 98: 11‐21.

Danksagung

Die Studie ist Teil des europäischen Forschungsprojekts „Healthy Minor Cereals” (GA Nr. 613609). Sie wird finan‐
ziell von der Europäischen Kommission über das Programm Horizon 2020 unterstützt.

SGA‐SSE Tagung 2017 Postersession P3: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 82/101

Werte ‐ basierte Wertschöpfungsketten in der Regionalentwicklung: Ein
Vergleich von Bio‐Regionen in Europa
Rike Stotten, Institut für Soziologie, Forschungszentrum für Berglandwirtschaft, Universität Innsbruck, Universitäts‐
strasse 15, 6020 Innsbruck, Österreich, rike.stotten@uibk.ac.at

Sibylle Bui, INRA‐Ecodéveloppement, Avignon, Frankreich

Patrizia Pugliese, CIHEAM Bari ‐ Mediterranean Agronomic Institute of Bari, Organic Agriculture Unit, Italien

Markus Schermer, Institut für Soziologie, Forschungszentrum für Berglandwirtschaft, Universität Innsbruck, Univer‐
sitätsstrasse 15, 6020 Innsbruck, Österreich

Claire Lamine, INRA‐Ecodéveloppement, Avignon, Frankreich

Kontext
Die Implementierung von Nationalpärken oder Naturpärken dienen der räumlichen Umsetzung von Nachhaltig‐
keitsstrategien und werden als Instrument der ländlichen Regionalentwicklung gesehen (Hammer et al., 2016).
Bio‐Regionen zielen auf nachhaltiges Wirtschaften ab wobei gleichzeitig natürliche Ressourcen geschützt werden
(Schermer 2006). Das internationale Netzwerk der Bio‐Regionen (IN.N.E:R) definiert Bio‐Regionen als Gebiete die
sich der biologischen Landwirtschaft widmen und innerhalb derer landwirtschaftliche Betriebe, BürgerInnen und
öffentliche Einrichtungen eine Vereinbarung schliessen, die lokalen Ressourcen aufbauend auf den Prinzipien der
biologischen Landwirtschaft und der Agrarökologie nachhaltig zu bewirtschaften. Die grundlegenden Werte des
Bio‐Landbaus resultieren dabei aus den Prinzipien der Gesundheit, der Ökologie, der Gerechtigkeit und der Sorg‐
falt, wie sie von der International Federation of Organic Agriculture Movements (IFOAM) definiert wurden (Freyer
et al., 2016). Biologischer Landbau, wie er als umfassender Ansatz mit den Prinzipien angewandt wird, erzeugt in
mehrfacher Hinsicht Vorteile und kann sich potenziell positiv auf die ländliche Regionalentwicklung (Pugliese,
2001; Schäfer et al., 2016), die lokale Wirtschaft (Renting et al., 2003) und den Tourismus (Lobley et al., 2009)
auswirken.

Wertebasierte Wertschöpfungsketten (values‐based supply chains) unterscheiden sich von traditionellen, da sie
sich durch Werte kennzeichnen, die über den ökonomischen Wert hinausgehen. Dabei streben sie langfristige
Partnerschaften zwischen allen beteiligten Akteuren an und im Vordergrund steht die Realisierung von gemeinsa‐
men Werten entlang der gesamten Kette inklusive den Endverbrauchern (Stevenson & Pirog, 2008). Dieses Kon‐
zept stellt eine Alternative für mittelständische Landwirtschaftsbetriebe dar, die auf einer Ebene zwischen kurzen,
wie Direktvermarktung, und langen Wertschöpfungsketten agieren. Betriebe auf dieser Ebene stellen qualitativ
hochwertige sowie sozial und umweltverträgliche Produkte auf regionale Ebene her (Fleury et al., 2016).

Neo‐endogene ländliche Entwicklung basiert auf sogenannten ‚bottom‐up‘ Ansätzen welche sowohl externe Ex‐
pertise wie auch lokales Wissen, Ressourcen und auch lokale Akteure einbezieht. Kulturelle Werte, wie Dialekte,
traditionelle Gerichte oder Landschaften fliessen dabei in die Revalorisierung des ländlichen Raums ein (Ray 2006,
2001). Dieses Konzept wird nach Christopher Ray in vier Stufen realisiert. In der ersten Stufe wird ein bestimmter
kultureller Wert zur Vermarktung der Region definiert. Darauf aufbauen wird in der zweiten Stufe dieser festge‐
legte Wert ausserhalb der Region vermarktet, um dann im dritten Schritt auch die interne Kohäsion zu stärken.
Resultierend daraus werden im vierten Schritt diese Werte normativ für die Region.

Ziel dieser Untersuchung ist die Rolle der wertebasierten Wertschöpfungsketten für die ländlichen Entwicklung zu
eruieren.

Methode
Innerhalb dieser Studie werden drei Fallstudien (Gillham, 2009) in verschiedenen europäischen Ländern ange‐
schaut22. Alle drei Bio‐Regionen der Untersuchung deklarieren sich selbst als Modellregionen der nachhaltigen
Entwicklung und basieren diese auf den Prinzipien der biologischen Landwirtschaft. Datengrundlage in den Regio‐
nen sind wissenschaftliche Arbeiten, Archiv‐ und Medienmaterial sowie ExpertInneninterviews.Die Bio‐Region
Mühlviertel liegt in Oberösterreich, eingegrenzt von den Grenzen nach Deutschland und der Tschechischen Re‐
publik im Westen und im Norden, sowie zum angrenzenden Bundesland Niederösterreich und der

22 Die Datenerhebung wurde innerhalb des Core‐Organic II Projekts ‘HealthyGrowth –From Niche to Volume with Integrity and Trust’ (2013‐
2016) durchgeführt.

SGA‐SSE Tagung 2017 Postersession P3: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 83/101

Donau. In dem hügeligen Gebiet herrschen raue klimatische Bedingungen die eine produktivistische Landwirt‐
schaft erschweren und resultieren in einem überdurchschnittlichen Anteil an biologischer Landwirtschaft. Grün‐
landwirtschaft, Viehzucht und Getreideanbau prägen die regionale Landwirtschaft(Bioregion Mühlviertel). Das
Biovallée Drôme liegt in der Region Rhône‐Alpes im Südosten Frankreichs. Die natürlichen Gegebenheiten im Ge‐
biet sind sehr divers und damit auch die landwirtschaftliche Produktion; vom Getreideanbau, Geflügelzucht, Obs‐
tanbau und Saatgutproduktion in den Talebenen und extensive Viehzucht in den Bergen und Wein‐ und Obstanbau
in der Hügelzone (Biovallée). Das Bio‐distretto Cilento liegt in Kampanien im Süden Italiens. Es dehnt sich von der
Küstenebene über das hügelige Hinterland aus und bezieht teilweise Flächen des Nationalparks Cilento ein. Die
landwirtschaftliche Produktion ist mit Obst‐, Gemüse, Wein und Olivenanbau sowie der Milchwirtschaft divers (Bio
distretto Cilento).

Resultate
Die Analyse der drei Fallstudien zeigt, dass wertebasierte Wertschöpfungsketten in allen Bio‐Regionen mehrfach
zur ländlichen Regionalentwicklung beitragen. Erstens machen sie durch ihre Inwertsetzung die Bio‐Region als
solche sicht‐ und wahrnehmbar. Oberstes Ziel ist es dabei die Region selbst mit biologisch erzeugten Produkten zu
versorgen, wie beispielsweise in lokalen Schulkantinen. Weiter stellen die landwirtschaftlichen wertebasierten
Wertschöpfungsketten Anknüpfungspunkte zu anderen Sektoren dar, wie beispielsweise zum Tourismus. Ferner
zeigen sich diese Wertschöpfungsketten sehr innovativ. Der Anbau von traditionellen Roggen führte zur Entwick‐
lung neuer Bio‐Whisky Produktion im Mühlviertel. Im Cilento resultieren aus den wertebasierten Wertschöpfungs‐
ketten soziale Innovationen, wie beispielsweise zu Inklusion benachteiligter sozialer Gruppen.

Schlussfolgerungen
Mit der Analyse der Bio‐Regionen wurden die beiden Konzepte der neo‐endogenen Entwicklung und der werte‐
basierten Wertschöpfungsketten miteinander verknüpft. Bei der Umsetzung kommen aber auch die Grenzen zum
Vorschein, wie das Fehlen von biologischen Futtermitteln aus der Region. Nichtsdestotrotz werden mit den wer‐
tebasierten Wertschöpfungsketten Werte auf räumlicher Ebene gebunden. Damit tragen sie zu einer nachhaltigen
Lebensweise in der Region bei und können sich als Modelregionen der Nachhaltigkeit sehen, die sich jedoch stets
im Prozess befinden. Wertebasierte Wertschöpfungsketten tragen dabei in zweierlei Hinsicht zur Regionalentwick‐
lung bei. Zunächst tragen sie in der Phase der Konstituierung der Region (vgl. Ray 2001) als Vermittler der Werte
des biologischen Landbaus im Sinne der IFOAM bei. Des Weiteren fungieren sie als Instrument um diese Werte
konstant innerhalb der Region zu praktizieren.

Als Resultat dieser Studie wurde das Model der neo‐endogenen Regionalentwicklung von Christopher Ray adap‐
tiert. Die Entwicklungsstufen werden hier – so wie sie in den Fallregionen stattgefunden haben ‐ als aufeinander
aufbauend dargestellt. Die wertebasierten Wertschöpfungsketten werden zweimal in das Model integriert; zur
Konstituierung der Region und im späteren Verlauf als Instrument zur Verbreitung der Werte innerhalb der Region.

Literatur
Bio distretto Cilento (online) Available from: http://www.biodistretto.it/ [Accessed 20160725].
Bioregion Mühlviertel (online) Available from: http://www.bioregion‐muehlviertel.at/ [Accessed 20160801].
Biovallée (online) Available from: www.biovallee.fr [Accessed 20160729].
Hammer, T., Mose, I., Siegrist, D. and Weixlbaumer, N. (2016) Parks of the future. Protected areas in Europe chal‐
lenging regional and global change. München: oekom Verlag.
Fleury, P., Lev, L., Brivers, H., Chazoule, C. and Désolé, M. (2016) Developing Mid‐Tier Supply Chains (France) and
Values‐Based Food Supply Chains (USA). A Comparison of Motivations, Achievements, Barriers and Limitations,
Agriculture, 6 (3), 36.
Freyer, B., Klimek, M. and Fiala, V. (2016) Ethik im Ökologischen Landbau ‐ Grundlagen und Diskurse, in: B. Freyer
(ed) Ökologischer Landbau. Grundlagen, Wissensstand und Herausforderungen. Bern: Haupt Verlag, S. 44–79.
Gillham, B. (2009) Case study research methods. London: Continuum.
Lobley, M., Butler, A. and Reed, M. (2009) The contribution of organic farming to rural development. An explora‐
tion of the socio‐economic linkages of organic and non‐organic farms in England, Land Use Policy, 26 (3), S. 723–
735.
Pugliese, P. (2001) Organic Farming and Sustainable Rural Development. A Multifaceted and Promi‐sing Conver‐
gence, Sociologia Ruralis, 41 (1), S. 112–130.
Ray, C. (2001) Culture economies. A perspective on local rural development in Europe. Newcastle upon Tyne:
Centre for Rural Economy.

SGA‐SSE Tagung 2017 Postersession P3: Nachhaltige Wertschöpfungsketten

SGA‐SSE Tagung 30.03‐31.03.2017 84/101

Ray, C. (2006) Neo‐endogenous rural development in the EU, in: P.J. Cloke, P.H. Mooney and T. Marsden (Hrsg.)
Handbook of rural studies. London: Sage, S. 278–291.
Renting, H., Marsden, T.K. and Banks, J. (2003) Understanding Alternative Food Networks. Exploring the Role of
Short Food Supply Chains in Rural Development, Environment and Planning A, 35 (3), pp. 393–411.
Schäfer, M., Nölting, B. and Schermer, M. (2016) Regionale Entwicklung, in: B. Freyer (Hrsg.) Ökologi‐scher Land‐
bau. Grundlagen, Wissensstand und Herausforderungen. Bern: Haupt Verlag, S. 205–217.
Schermer, M. (2006) Regional Rural Development: Formation of Ecoregions in Austria, in: G. Holt and M. Reed
(Hrsg.) Sociological perspectives of organic agriculture. From pioneer to policy. Wallingford, UK, Cambridge, MA:
CABI Pub, S. 227–242

SGA‐SSE Tagung 2017 Workshop W1: Tourismus und Landwirtschaft

SGA‐SSE Tagung 30.03‐31.03.2017 85/101

Workshop W1: Tourismus und Landwirtschaft

Tourismus und Landwirtschaft : „Agro‐Tourismus – Mehr als nur Pa‐
ralandwirtschaft und Parahotellerie!“
Werner Hediger, HTW Chur, Hochschule für Technik und Wirtschaft, Departement Lebensraum, Zentrum für wirt‐
schaftspolitische Forschung ZWF Pulvermühlestrasse 57, CH‐7004 Chur

Jan Mosedale, HTW Chur, Hochschule für Technik und Wirtschaft, Departement Lebensraum, Zentrum für wirt‐
schaftspolitische Forschung ZWF Pulvermühlestrasse 57, CH‐7004 Chur

Frieder Voll, HTW Chur, Hochschule für Technik und Wirtschaft, Departement Lebensraum, Zentrum für wirtschafts‐
politische Forschung ZWF Pulvermühlestrasse 57, CH‐7004 Chur

Silke Zöllner, HTW Chur, Hochschule für Technik und Wirtschaft, Departement Lebensraum, Zentrum für wirt‐
schaftspolitische Forschung ZWF Pulvermühlestrasse 57, CH‐7004 Chur

Motivation
In weiten Gebieten des durch seine gebirgige Topographie geprägten Alpenraumes sind mit Landwirtschaft und
Tourismus zwei Branchen mit geringer Wertschöpfung und grosser sozio‐kultureller Bedeutung sehr stark vertre‐
ten. Beide Branchen stehen angesichts des aktuellen wirtschaftlichen und politischen Umfeldes (z.B. Franken‐
stärke, Marktöffnung) vor grossen Herausforderungen, denen es insbesondere mit neuartigen Angeboten und
organisatorisch‐struktureller Innovation zu begegnen gilt. Dabei dürften die aufgrund der vielfältigen Verflechtun‐
gen (regionale Nahrungsmittel, agrotouristische Erlebnisse, sozio‐ökonomische Netzwerke, Kultur und Landschaft,
etc.) zwischen den beiden Branchen bestehenden Synergie‐ und Kooperationspotenziale eine bedeutende Rolle
spielen.

Angesichts der Tatsache, dass viele Wertschöpfungspotenziale aber noch wenig erschlossen sind, stellt sich eine
Reihe von Fragen zur Zusammenarbeit von Landwirtschaft und Tourismus, die im Rahmen des Workshops disku‐
tiert werden sollen:

1. Welches sind die Erfolgsgeschichten des Agro‐Tourismus? Was steckt dahinter? Welches sind die Treiber (Rah‐

menbedingungen, Akteure, Netzwerke, etc.) die dazu geführt haben?

2. Welche Widerstände bestehen, und wie lassen sich diese überwinden?

3. Wie lassen sich Synergie‐ und Kooperationspotenziale am besten erschliessen?

4. Wo sind die Grenzen? Werden die Potenziale überbewertet?

5. Welche Erwartungen leiten sich daraus für die Politik ab?

Ziel: Im Workshop sollen diese Fragen sowie die vielfältigen Beziehungen und Synergiepotenziale zwischen Land‐
wirtschaft und Tourismus diskutiert und neuste Erkenntnisse gegenseitig ausgetauscht werden. Zudem sollen, bei
gemeinsamem Interesse der Beteiligten, Ideen für weiterführende Forschungs‐ und Entwicklungsprojekte an der
Schnittstelle von Landwirtschaft und Tourismus erarbeitet werden.

Organisation und Moderation:

 Werner Hediger (HTW Chur)

Kurze Inputreferate (6 Minuten):

 Thomas Streifeneder (EURAC Bozen), „Grenzen und Möglichkeiten des Agrotourismus“

 Rike Stotten (Universität Innsbruck), „Resilienz durch Synergien von Landwirtschaft und Tourismus“

Gemeinsame Diskussion
Der Workshop ist offen für Vertreterinnen und Vertreter aus Wissenschaft und Praxis. Er zielt darauf ab, aktuelle
Erkenntnisse aus Forschung und Praxis zusammenzutragen, kritisch zu reflektieren und Anregungen für weiterfüh‐
rende Forschungs‐ und Entwicklungsprojekte zu skizzieren.

SGA‐SSE Tagung 2017 Workshop W1: Tourismus und Landwirtschaft

SGA‐SSE Tagung 30.03‐31.03.2017 86/101

Hintergrund zum „Agro‐Tourismus“ Graubünden
Die Rahmenbedingungen für die Bündner Wirtschaft sind geprägt durch die gebirgige Topografie geprägt (Credit
Suisse 2015). In den Bergregionen, die flächenmässig den grössten Anteil des Kantons ausmachen, hat dies zu
einer wirtschaftlich starken Bedeutung von Tourismus und Landwirtschaft geführt. Beide Branchen stehen ange‐
sichts der aktuellen Frankenstärke und dem Druck zur Liberalisierung vor einschneidenden wirtschaftlichen und
strukturellen Herausforderungen, denen es nicht nur mit neuartigen Angeboten sondern auch mit organisatorisch‐
struktureller Innovation (Buser 2006; Ménard 2007) zu begegnen gilt. Landwirtschaft und Tourismus sind aber
auch in vielfältiger Weise miteinander verflochten, was beträchtliche Synergie‐ und Kooperationspotenziale mit
sich bringt (Egger 2009; Flury 2007; Simon & Kuhnhenn 2013; Streifeneder 2014).

In weiten Teilen Graubündens sind mit Landwirtschaft und Tourismus zwei „strukturell schwache“ Branchen mit
tiefen Produktionswerten übervertreten (Credit Suisse 2015), was ohne entsprechende Massnahmen mit der Zeit
zu einem Stellenabbau in den betroffenen Regionen führen wird. Dies gilt auch, wenn trotz massivem Rückgang
der Logiernächtezahl seit 2008 im Tourismus noch kein Beschäftigungsrückgang festzustellen war. Auch die Bünd‐
ner Landwirtschaft ist gefordert. Sie weist den schweizweit tiefsten Produktionswert und die höchsten Subventio‐
nen pro Hektare aus. Im Mittel erhalten Bündner Bauern über 80% ihres landwirtschaftlichen Einkommens vom
Staat; das Schweizer Mittel liegt bei rund 30% (BFS 2015). Vor diesem Hintergrund wird immer wieder die Forde‐
rung laut nach neuen Formen der Erwerbskombination, wie beispielsweise im Agrotourismus, der in den vergan‐
genen Jahren gezielt staatlich gefördert wurde (Munz, 2009; Forster et al. 2010, 2011). Die Bündner Regierung
will Tourismus und Landwirtschaft „durch eine gemeinsame Wertschöpfungssteigerung näher zusammenbringen“
(Kt. GR 2011), Innovation und Unternehmertum in der Landwirtschaft unterstützen und durch Kooperation der
beiden Branchen eine nachhaltige Entwicklung in der Region fördern (Kt. GR 2012). Dies erfordert die Überwin‐
dung von Zielkonflikten zwischen Landwirtschaft und Tourismus und das gezielte Erschliessen von Synergiepoten‐
zialen zwischen den unterschiedlichen Branchen. Dafür ist ein umfassenderes Verständnis von Agrotourismus an‐
gezeigt, welches über das erweiterte Tätigkeitsfeld von Bauernfamilien an der Schnittstelle von Paralandwirtschaft
und Parahotellerie hinausgeht und auch die wichtige Rolle der Hotellerie und Gastronomie als Nachfrager nach
den zunehmend von Gästen gewünschten lokalen Nahrungsmitteln integriert (Bosshart & Frick 2008; Dierig 2013;
Streifeneder, 2014; Warschun et al. 2013; Weiss 2007).

Auf diese Weise kommt es zu einer zunehmenden Verflechtung von Landwirtschaft und Tourismus und es entsteht
die Möglichkeit, durch verstärkte Zusammenarbeit die regionale Wertschöpfung zu steigern. Netzwerke und Ko‐
operationen sind zentral bei der konkreten Entwicklung und Umsetzung einzelner innovativer Angebote entlang
der Wertschöpfungsketten mit lokalen Nahrungsmitteln (Simon & Kuhnhenn 2013; Hediger 2016) sowie im Be‐
reich des agrotouristischen Erlebnisses (Hochuli et al. 2016; Siegrist et al. 2008; Streifeneder, 2014; Vogt 2010).
Dabei kommt insbesondere der Entwicklung von gemeinsamen Angeboten sowie von neuen Zusammenarbeits‐
formen zwischen Hotellerie und Landwirtschaft eine zentrale Bedeutung zu. Diese Kooperation stellt eine Grund‐
lage für die nachhaltige Entwicklung in strukturschwachen Regionen und somit zur Stärkung der Wettbewerbsfä‐
higkeit der involvierten Branchen dar (Halme 2001; Richards 2012).

Agro‐Tourismus darf in diesem Sinn nicht nur als Nischenprodukt für die Parahotellerie (Landwirtschaft, Agrotou‐
rismus i.e.S.) verstanden werden, sondern soll in umfassenderer Art verstanden auch die Hotellerie und das lokale
Gewerbe miteinbeziehen. Dies erfordert die Verknüpfung von zwei im Grundsatz entgegengesetzten Ansatzpunk‐
ten und Sichtweisen:

a) Der Agrotourismus i.e.S., welcher das touristischen Angeboten auf landwirtschaftlichen Betrieben und Alpen
(Kt. GR 2012) sowie die Direktvermarktung von hofeigenen Produkten (Kt. GR 2011) umfasst, und der im Rah‐
men von Programmen zur Förderung der Entwicklung im ländlichen Raum von staatlicher Seite unterstützt wer‐
den kann (Munz 2009; Forster et al. 2010).

b) Touristische Initiativen zur vermehrten Erschliessung agrotouristischer Erlebnisse und regionaler Produkte in
Hotellerie und Gastronomie im Rahmen eines gezielten agro‐touristischen Angebots mit entsprechendem Er‐
lebnismanagement für die Gäste (Forster et al. 2010; Hediger 2016).

Durch die Verbindung dieser beiden Ansätze lassen sich die Synergiepotenziale zwischen Landwirtschaft und Tou‐
rismus gezielt erschliessen und mit entsprechender Zusammenarbeit und Netzwerkbildung zu marktfähigen An‐
geboten entwickeln. Es resultiert eine breiter abgestützte Form von Agro‐Tourismus, der auf einem sozio‐ökono‐
mischen Netzwerk (Uzzi 1997; Stegbauer 2010) basiert und ein branchenübergreifendes Dienstleistungs‐ und Pro‐
dukteangebot von Landwirtschaft, Tourismus und Verarbeitung umfasst.

SGA‐SSE Tagung 2017 Workshop W1: Tourismus und Landwirtschaft

SGA‐SSE Tagung 30.03‐31.03.2017 87/101

Referenzen
BFS (2015). Schweizer Landwirtschaft. Taschenstatistik 2015. Bundesamt für Statistik, Neuchâtel.
Bosshart D., Frick K. (2008). Die Zukunft des Ferienreisens – Trendstudie. Gottlieb Duttweiler Institut (GDI), Zürich.
Buser Ch. (2006). Wahrnehmung und Realisierung von Wertschöpfungspotentialen der Schweizer Landwirtschaft mittels
organisatorisch‐prozessualer Innovationen. Diss ETH Nr. 16331, ETH Zürich.
Credit Suisse (2015). Regionalstudie Kanton Graubünden. Investment Strategy & Research, Economic Research, Credit
Suisse, Oktober 2015.
Dierig C. (2013). Für Verbraucher ist regional das neue Bio. Die Welt, 05.10.2013, Online:
http://www.welt.de/120646704.
Egger T. (2009). Agrotouristische Angebote gemeinsam vermarkten. Die Volkswirtschaft 6‐2009, S. 45‐48.
Flury C. (2007). Agrotourismus. Strategie für die Entwicklung des ländlichen Raumes? Online: http://www.berge‐
biete.ch/fahcbeitraege/agrotourismus/.
Forster S., Göpfert R., Trachsel S., Bollier‐Bettler R. (2010). Analyse und Strategie Agrotourismus Graubünden. Im Auftrag
von Amt für Landwirtschaft und Geoinformation Graubünden und Amt für Wirtschaft und Tourismus Graubünden.
ZHAW, Fachstelle Tourismus und Nachhaltige Entwicklung, Wergenstein.
Forster S., Gruber S., Roffler A., Göpfert R. (2011). Handbuch „Tourismus – ganz natürlich! Von der Idee über die Markt‐
analyse zum natur‐ und kulturnahen Tourismusangebot“, SANU, Bildung für Nachhaltige Entwicklung, Biel; ZHAW, Fach‐
stelle Tourismus und Nachhaltige Entwicklung, Wergenstein.
Halme M. (2001). Learning for Sustainable Development in Tourism Networks. Business Strategy and the Environment,
Vol. 10, p.100‐114.
Hediger W. (2016). Regionale Biolandwirtschaft und Tourismuswirtschaft in Graubünden: Marktgerechte Nutzung von
Synergiepotenzialen. Studie im Auftrag von Bio Grischun, Schlussbericht, 1. Fassung, Zentrum für wirtschaftspolitische
Forschung, HTW Chur.
Hochuli A., Huber, M., Hofstetter, P. (2016) Innovative Geschäftsmodelle für den Schweizer Agrotourismus: Positionie‐
rung der Angebote und Instrumente für die Planung. Berner Fachhochschule BFH, Berufsbildungszentrum Natur und
Ernährung Schüpfheim (BBZN).
Kt. GR (2011). Start des Projektes „Agrotourismus Graubünden“. Kanton Graubünden , Medienmitteilung, 24.08.2011.
Kt. GR (2012). Agrotourismus in Graubünden: Rahmenbedingungen und Möglichkeiten –Ein Leitfaden für Praktiker. 2.
Auflage, Kanton Graubünden: Amt für Landwirtschaft und Geoinformation.(ALG), Chur; Amt für Raumentwicklung (ARE),
Chur; Landwirtschaftliches Bildungs‐ und Beratungszentrum Plantahof, Landquart (http://www.agrotourismus‐
gr.ch/112924/).
Ménard C. (2007). Cooperatives: Hierarchies or Hybrids?, in: Karantininis K. and Nilsson J. (eds), Vertical Markets and
Cooperative Hierarchies, Springer, Dordrecht, The Netherlands, pp. 1‐17.
Munz G. (2009) Instrumente des BLW zur Förderung agrotouristischer Aktivitäten; in: Agrotourismus –Erwartungen von
Landwirtschaft Tourismus. Ergebnisblatt #03 zur Wissensgemeinschaft «Koordination NRP‐Sektoralpolitiken – Landwirt‐
schaft, Tourismus und Lebensraum»; Staatssekretariat für Wirtschaft SECO, Bern; Regiosuisse, Netzwerk Regionalent‐
wicklung; Online: www.regiosuisse.ch/download/.
Richards G. (2012). Food and Tourism Experience: major findings and policy orientations; in: Dodd, D. (ed.), Food and
the Tourism Experience. OECD, Paris, p.13‐46.
Siegrist D., Wasem K., Iten S. (2008) Erlebniskompass: Optimierung der Erlebnisqualität im naturnahen Tourismus. Hoch‐
schule für Technik Rapperswil, Rapperswil.
Simon S., Kuhnhenn U. (2013). Regionale Biolandwirtschaft und Tourismuswirtschaft in Graubünden. HTW Chur.
Stegbauer Ch. (2010). Netzwerkanalyse und Netzwerktheorie : ein neues Paradigma in den Sozialwissenschaften. 2. Aufl.,
VS, Verlag für Sozialwissenschaften, Wiesbaden.
Streifeneder T. (2014). Landwirtschaft und Tourismus – Synergien und innovative Potentiale wirkungsvoller nutzen.
EURAC Blog About Regional Development 05/05/2014 (http://regdev‐blog.eurac.edu/landwirtschaft‐und‐tourismus‐
synergien‐und‐innovative‐potentiale‐wirkungsvoller‐nutzen/).
Uzzi B. (1997). Social Structure and Competition in Interfirm Networks: The Paradox of Embeddedness. Administrative
Science Quarterly, Vol. 42, No. 1, pp. 35‐67.
Vogt, L. (2010) Alp‐ und agrotouristische Wertschöpfungspotenziale: Wettbewerbsfaktoren, Erfolgsfaktoren und Her‐
ausforderungen. Ein strategischer Leitfaden. Eidg. Forschungsanstalt für Wald, Schnee und Landschaft WSL, Birmens‐
dorf.
Warschun M., Glusac S., Rucker M., Günther D. (2013). Lebensmittel: Regional ist gefragter als bio. ATKearny, Düsseldorf.
Weiss W. (2007). Regionalität und regionale Lebensmittel; in: Brunner k.‐M. et al. (Hrsg.), Ernährungsalltag im Wandel.
Springer, Wien und New York, S. 187‐197.

SGA‐SSE Tagung 2017 Workshop W2: Nachhaltige Ernährungssysteme: Rolle von Multi‐Stakeholder‐Partnerschaften

SGA‐SSE Tagung 30.03‐31.03.2017 88/101

Workshop W2: Nachhaltige Ernährungssysteme: Rolle von Multi‐Stakeholder‐Partnerschaften

Nachhaltige Ernährungssysteme: Die Rolle von Multi‐Stakeholder‐Part‐
nerschaften
Dominique Faes, Bundesamt für Landwirtschaft BLW, Fachbereich Internationales, Nachhaltige Entwicklung, Er‐
nährungssysteme, Mattenhofstrasse 5, 3003 Bern, dominique.faes@blw.admin.ch

Michael Hartmann, Bundesamt für Landwirtschaft BLW, Fachbereich Internationales, Nachhaltige Entwicklung, Er‐
nährungssysteme, Mattenhofstrasse 5, 3003 Bern

Hintergrund und Ziel des Workshops
Herausforderungen wie Bevölkerungswachstum, Klimawandel und Ressourcenknappheit führen uns die Notwen‐
digkeit, Ernährungssysteme nachhaltiger zu gestalten, klar vor Augen. Dies erfordert einen Paradigmenwechsel
hin zu einem holistischen Denkansatz, der nicht nur einzelne Stufen der Wertschöpfungskette anschaut, sondern
das System als Ganzes betrachtet – von der Herstellung der Hilfsmittel für die Produktion bis hin zum Endkonsu‐
menten. Der Wandel hin zu einem solchen Systemdenken, gekoppelt mit der Komplexität unserer Ernährungssys‐
teme, verlangt nach innovativen Lösungsansätzen, die die Beteiligung aller relevanten Akteure sicherstellen.

Die Agenda 2030 für Nachhaltige Entwicklung mit seinen Nachhaltigkeitszielen (SDGs) liefert den Rahmen für die
globalen Anstrengungen zur Förderung der nachhaltigen Entwicklung. Im Bereich der Land‐ und Ernährungswirt‐
schaft handelt es sich unter anderem um die SDGs 2 (Förderung nachhaltiger Landwirtschaft) und 12 (Förderung
nachhaltiger Konsum‐ und Produktionsmustern). SDG 17 unterstreicht die Rolle von Multi‐Stakeholder Partner‐
schaften zur Erreichung der SDGs.

Die Umsetzung der Agenda 2030 ist für die Schweiz eine Priorität. Auf internationaler Ebene leitet das BLW deshalb
eine globale Multi‐Stakeholder Initiative zur Förderung nachhaltiger Ernährungssysteme, das sogenannte 10YFP
Sustainable Food Systems Programme. Auf nationaler Ebene besteht mit dem Schweizer FAO‐Komitee ebenfalls
ein Multi‐Stakeholder Gremium, das sich mit Fragen zur Förderung der Nachhaltigkeit in Ernährungssystemen aus‐
einandersetzt. Im Workshop werden die Aktivitäten dieser beiden Initiativen vorgestellt, gefolgt von einer Diskus‐
sion darüber, was Multi‐Stakeholder Partnerschaften zur praktischen Förderung nachhaltiger Ernährungssysteme
beitragen können.

Ablauf des Workshops

 Einführung (BLW) – 15‘

 Gruppendiskussion zur Rolle verschiedener Akteure bei der Förderung nachhaltiger Ernährungssysteme – 20‘

 Plenumsdiskussion zur Rolle von Multi‐Stakeholder Partnerschaften – 25‘

 Diskussion der Schlussfolgerungen – 10‘
 Synthese 5‘

Diskussionsfragen

 Wie kann das vorhandene Wissen über nachhaltige Ernährungssysteme in die Praxis umgesetzt, und wie können
die „best practices“ zum neuen „business as usual“ werden?

 Welchen Beitrag können die verschiedenen Akteure zur Förderung nachhaltiger Ernährungssysteme leisten?

 Was ist die Rolle von Multi‐Stakeholder Partnerschaften im Vergleich zur Summe der Rollen der einzelnen Sta‐
keholder?

 Welchen Mehrwert bringen Multi‐Stakeholder Partnerschaften für die praktische Förderung nachhaltiger Er‐
nährungssysteme?

SGA‐SSE Tagung 2017 Workshop W3: Nachhaltige und gesunde Ernährungssysteme

SGA‐SSE Tagung 30.03‐31.03.2017 89/101

Workshop W3: Nachhaltige und gesunde Ernährungssysteme

Nachhaltige und gesunde Ernährungssysteme
Stefan Flückiger, ZHAW, CH‐8820 Wädenswil, Schweiz, stefan.flueckiger@zhaw.ch

Birgit Kopainsky, Flury&Giuliani GmbH, Zürich, Schweiz

Christian Schader, Forschungsinstitut für biologischen Landbau (FiBL), Frick, Schweiz

1. Hintergrund und Ziel des Workshops
Im Rahmen eines NFP69‐Projektes (Nationales Forschungsprogramm "Gesunde Ernährung und nachhaltige Le‐
bensmittelproduktion") sind die Ernährungsverhalten der Zukunft in Form von Trends erforscht worden. Das Ziel
des Workshops ist, die damit verbundenen Entwicklungspfade des Schweizerischen Ernährungssystems aufzuzei‐
gen und mögliche Synergien und Zielkonflikten zu thematisieren.

2. Ablauf des Workshops

 Präsentation der erforschten Trends für das Jahr 2050
 Diskussion der Implikationen auf die zukünftigen Entwicklungspfade des Schweizerischen Ernährungssystems
mit einem Fokus auf Gesundheit und Nachhaltigkeit (Modellszenarien).

3. Zielpublikum und Diskussionsfragen

Das Zielpublikum sind Vertreterinnen und Vertreter der ganzen Lebensmittelkette von der landwirtschaftlichen
Produktion über die Verarbeitung und Distribution bis zur öffentlichen Verwaltung. Sie sind eingeladen, ihre Sicht
auf die Wirkungszusammenhänge im breiten Spannungsfeld zwischen dem Ernährungsverhalten, den Gesund‐
heitsaspekten und einer nachhaltigen Lebensmittelproduktion einzubringen. Die Erkenntnisse aus dem Workshop
werden in die Ergebnisse des Forschungsprojektes integriert.

SGA‐SSE Tagung 2017 Workshop W4: Wissenstransfer und Motivation der Teilnehmenden in Forschungsgruppen

SGA‐SSE Tagung 30.03‐31.03.2017 90/101

Workshop W4: Wissenstransfer und Motivation der Teilnehmenden in Forschungsgruppen durch
Peer‐To‐Peer Austausch

Wissenstransfer und Motivation der Teilnehmenden in Beratungsprojek‐
ten durch Peer‐To‐Peer Austausch
Mirjam Pfister, Berner Fachhochschule, Hochschule für Agrar‐, Forst‐ und Lebensmittelwissenschaften, Länggasse
85, 3052 Zollikofen, Schweiz, mirjam.pfister@bfh.ch

1.Hintergrund und Ziele
Mit den Veränderungen der Landwirtschaft durch neue Technologien, Innovationsdruck, politische Vorgaben und
gesellschaftlichen Wandel haben sich auch der Stellenwert und die Art der Vermittlung von Wissen stark gewan‐
delt. Zudem hat das Konzept des Wissenstransfers allgemein in den letzten Jahren vermehrt an Bedeutung ge‐
wonnen, leben wir doch in einer Wissensgesellschaft. Wissen überschreitet zunehmend die Disziplingrenzen (Jahn
2013). Ausserdem gibt es immer mehr Kooperation zwischen Wissenschaftlern und ausserwissenschaftlichen Akt‐
euren. Wissenschaftliche Erkenntnisse sollten vermehrt in die Gesellschaft diffundieren und sind zunehmend auf
deren Akzeptanz angewiesen (Höhne 2010). Obwohl das wissenschaftliche Wissen regelmässig kommuniziert
wird, hat es oftmals keine Wirkung.

Wissenstransfer ist dann erfolgreich, wenn Wissen, Können und Erfahrungen, die in einer Situation A aufgebaut
worden sind, in einer neuen Situation B angewendet werden (Krapp 2001). Der Wissenstransfer ist laut Höhne
(2010) und Jahn et al. (2010) kein top down‐ sondern ein Kommunikationsprozess. Demzufolge hat sich das Ver‐
ständnis des Wissenstransfers im Sinne einer einseitigen Vermittlung von der Forschung, Bildung oder Beratung
hin zum Konzept eines gleichberechtigten Austausches aller daran beteiligten Akteurinnen und Akteure verändert.

Insbesondere der "Peer‐to Peer Austausch" wird regelmässig als besonders effektiv beschrieben. Der Erfahrungs‐
austausch zwischen Landwirten und Landwirtinnen ist das zentrale Element des Arbeitskreises (Hoisel et al. 2013).
Er wird oft von einer Beratungsperson betreut und hat in der Regel rund 9‐15 Mitglieder. Arbeitskreise haben sich
als sehr wirksam für die Umsetzung von Veränderungsprozessen erwiesen. Sie werden in der landwirtschaftlichen
Beratung seit Mitte der 1990er Jahre vermehrt initiiert.

Die Wirksamkeit des Peer‐to‐Peer Austausches in Form von Arbeitskreisen wird von unserer Forschungsgruppe an
der HAFL in diversen Beratungsprojekten untersucht. Exemplarisch wird hier das Pilotprojekt PROVIEH vorgestellt,
dessen Ziel darin besteht, die nachhaltige Entwicklung der biologischen Tierproduktion zu fördern. Der Schwer‐
punkt liegt auf Themen wie Tiergesundheit, Antibiotikareduktion, an lokale Bedingungen angepasste Zucht und
Selektion und Wohlbefinden der Tiere. Der Wissensaustausch in diesem Projekt wird durch 15 Arbeitskreise in der
ganzen Schweiz umgesetzt. Es ist von besonderem Interesse, wie Wissen im Rahmen dieser Arbeitskreise gene‐
riert, ausgetauscht und umgesetzt wird.

Ziele des Workshops:

 Aufzeigen, welche Faktoren den Transfer von Wissen beeinflussen können.

 Rolle des Arbeitskreises als Methode zum Wissensaustausch beleuchten.

 Gemeinsam erarbeiten, wie der Wissenstransfer zwischen Praxis, Beratung und Forschung weiter geför‐
dert werden kann.

2. Ablauf des Workshops
1. Begrüssungs‐ und Vorstellungsrunde, Einbringen von Erfahrungen der Teilnehmenden zum Peer‐to‐Peer Aus‐
tausch

2. Impulsreferat mit zwei Schwerpunkten:

‐ Was ist Wissenstransfer und warum gelingt er oft nicht?

‐ Wie wirkt sich der Peer‐to‐Peer Austausch auf den Wissenstransfer und die Motivation der Teilnehmenden aus?

3. Auswahl der Diskussionspunkte und Bearbeitung in Kleingruppen

4. Dokumentation der Ergebnisse

SGA‐SSE Tagung 2017 Workshop W4: Wissenstransfer und Motivation der Teilnehmenden in Forschungsgruppen

SGA‐SSE Tagung 30.03‐31.03.2017 91/101

3. Diskussionspunkte

 Arbeitskreis: ein Modetrend oder die Zukunft?

 Wie könnte man den Wissensaustausch zwischen Forschung, Beratung und Praxis in der Landwirtschaft
weiter fördern?

 Welchen Nutzen hat der Peer‐to‐Peer Austausch in der partizipativen Forschung?

 Welche Erwartungen werden bezüglich des Wissensaustausches zwischen Forschung, Beratung und Pra‐
xis an die Politik gestellt?

 Weitere Diskussionspunkte durch Teilnehmende

Literatur
Höhne T, 2010. Aspekte einer transdisziplinären Transferforschung. Expertise für das Institut für sozial‐ökologische
Forschung unveröffentlichtes Manuskript, Frankfurt am Main.
Hoisel C, Paller F, Schafzahl G, 2013. Handbuch für die Leitung von Arbeitskreisen, 1–125.
Jahn T, 2013. Transdisziplinarität‐Forschungsmodus für nachhaltiges Forschen. Nova Acta Leopoldina, 398, 65–75.
Jahn T, Lux A, Klipstein A, 2010. vom Wissen zum Handeln ‐ Grundlagen des Wissenstransfers. Knowledge Flow
Paper, 8, 1–17.
Krapp A, 2001. Pädagogische Psychologie. Ein Lehrbuch (4., vollst. überarb. Aufl.). Beltz PVU, Weinheim.

SGA‐SSE Tagung 2017 Plan

SGA‐SSE Tagung 30.03‐31.03.2017 92/101

3. Plan
Accès à l’hôtel Romantik Hotel Stern

Romantik Hotel Stern
Reichsgasse 11
CH‐7000 Chur
Téléphone +41 81 258 57 57
Fax +41 81 258 57 58
E‐mail stern@romantikhotels.com

SGA‐SSE Tagung 2016 Liste des participant‐e‐s

SGA‐SSE Tagung 31.03‐01.04.2016 93/101

4. Liste des participant‐e‐s

Liste d'adresses "17.330 Séminaire SGA-SSE 2017 FR/DE"

Fonction du cours: Participant externe

Jour
Participant-e / Intervenant -e Entreprise 30.03 31.03
L'adresse est-elle correcte? Signature

Amgarten Judith P P Commande: 100059 NPO: 17.330 D Auftrag: 100059/0 Pos.: 5/0 100983 75523 39 100059
Tél. : Tel. +41 56 462 50 07 Tel.Tel.

Mob.
eMail judith.amgarten@sbv-usp.c

h

Schweizer Bauernverband
Belpstrasse 26
3007 Bern

Bänninger Alfred P Commande: 102213 NPO: 17.330 D Auftrag: 102213/0 Pos.: 5/0 1011 12 5 102213
Tél. : Tel. +41 52 354 97 56 Tel.Tel.

Mob.
eMail alfred.baenninger@agridea.

ch

AGRIDEA Lindau
Eschikon 28
8315 Lindau

Barth Lukas P Commande: 102414 NPO: 17.330 F Auftrag: 102414/0 Pos.: 5/0 84102 78022 1 102414
Tél. : Tel. +41 26 664 91 11 Tel.Tel.

Mob.
eMail lukas.barth@elsa.ch

Elsa
Route de Payerne 2-4
1470 Estavayer-le-Lac

Baumgartner Daniel P Commande: 102211 NPO: 17.330 D Auftrag: 102211/0 Pos.: 5/0 102428 69599 27 102211
Tél. : Tel. +41 58 462 25 72 Tel.Tel.

Mob.
eMail daniel.baumgartner@blw.a

dmin.ch

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

Baur Priska P P Commande: 99448 NPO: 17.330 D Auftrag: 99448/0 Pos.: 5/0 87328 75682 57 99448
Tél. : Tel. +41 58 934 52 85 Tel.Tel.

Mob.
eMail priska.baur@zhaw.ch

Zürcher Hochschule für
Angewandte Wissenschaften
ZHAW
Grüental
Postfach 335
8820 Wädenswil

Bernhard Sarah P P Commande: 99445 NPO: 17.330 D Auftrag: 99445/0 Pos.: 5/0 105638 75617 55 99445
Tél. : Tel. +41 62 865 04 66 Tel.Tel.

Mob.
eMail sarah.bernhard@fibl.org

FiBL Forschungsinstitut für
biologischen Landbau
Ackerstrasse 113
Postfach 219
5070 Frick

Bezençon Nicolas P P Commande: 102229 NPO: 17.330 D Auftrag: 102229/0 Pos.: 5/0 1267 11 4 102229
Tél. : Tel. +41 21 619 44 53 Tel.Tel.

Mob.
eMail nicolas.bezencon@agridea.

ch

AGRIDEA Lausanne
Avenue des Jordils 1
Case postale 1080
1001 Lausanne

Bieri Elizabeth P P Commande: 102209 NPO: 17.330 F Auftrag: 102209/0 Pos.: 5/0 0 105977 2 102209
Tél. : Tel. Tel.Tel.

Mob. +41 78 602 10 56
eMail elizabethbieri@gmail.com

Bieri Elizabeth
Avenue Bergières 27
1004 Lausanne

Briner Simon P P Commande: 100053 NPO: 17.330 D Auftrag: 100053/0 Pos.: 5/0 97911 69599 23 100053
Tél. : Tel. +41 58 462 58 71 Tel.Tel.

Mob.
eMail simon.briner@blw.admin.ch

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

Brugger Martin P P Commande: 100004 NPO: 17.330 D Auftrag: 100004/0 Pos.: 5/0 85446 75520 38 100004
Tél. : Tel. +41 56 462 53 33 Tel.Tel.

Mob. +41 79 676 43 23
eMail martin.brugger@sbv-usp.ch

Schweizer Bauernverband
Laurstrasse 10
5200 Brugg AG

Buschauer Daniel P P Commande: 102460 NPO: 17.330 D Auftrag: 102460/0 Pos.: 5/0 103979 75704 60 102460
Tél. : Tel. Tel.Tel.

Mob.
eMail daniel.buschauer@alg.gr.ch

Amt für Landwirtschaft und
Geoinformation ALG
Grabenstrasse 8
7001 Chur

Chavaz Jacques P P Commande: 97315 NPO: 17.330 D Auftrag: 97315/0 Pos.: 5/0 105552 98987 80 97315
Tél. : Tel. +41 79 763 87 76 Tel.Tel.

Mob.
eMail j.chavaz@bluewin.ch

Jch-Consult
Chemin de la Fenetta 26
1752 Villars-sur-Glâne

94/101

http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100059&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102213&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102414&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102211&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99448&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99445&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102229&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102209&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100053&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100004&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102460&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=97315&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs

Jour
Participant-e / Intervenant -e Entreprise 30.03 31.03
L'adresse est-elle correcte? Signature

Contzen Sandra P P Commande: 100058 NPO: 17.330 D Auftrag: 100058/0 Pos.: 5/0 88108 75815 64 100058
Tél. : Tel. Tel.Tel.

Mob.
eMail sandra.contzen@bfh.ch

BFH-HAFL
Berner Fachhochschule
Länggasse 85
3052 Zollikofen

Demierre Jacques P P Commande: 99458 NPO: 17.330 D Auftrag: 99458/0 Pos.: 5/0 84552 71635 31 99458
Tél. : Tel. Tel.Tel.

Mob.
eMail j.demierre@ipsuisse.ch

IP-SUISSE
Geschäftsstelle Zollikofen
Molkereistrasse 21
3052 Zollikofen

Diserens Florence P P Commande: 102416 NPO: 17.330 F Auftrag: 102416/0 Pos.: 5/0 0 106021 3 102416
Tél. : Tel. Tel.Tel.

Mob.
eMail diserenf@student.ethz.ch

Diserens Florence
Chemin des Bosquets 3
1315 La Sarraz

El Benni Nadja P P Commande: 100060 NPO: 17.330 D Auftrag: 100060/0 Pos.: 5/0 104002 75603 40 100060
Tél. : Tel. Tel.Tel.

Mob.
eMail nadja.elbenni@agroscope.a

dmin.ch

Agroscope
Schwarzenburgstrasse 161
3003 Bern

Ermann Manuel P P Commande: 100010 NPO: 17.330 D Auftrag: 100010/0 Pos.: 5/0 105829 58089 15 100010
Tél. : Tel. +49 551 39 12418 Tel.Tel.

Mob.
eMail mermann@uni-goettingen.d

e

Georg-August-Universität
Platz der Goettinger Sieben 5
DE 37073 Goettingen

Ferjani Ali P Commande: 100183 NPO: 17.330 D Auftrag: 100183/0 Pos.: 5/0 85887 75605 42 100183
Tél. : Tel. +41 58 480 32 75 Tel.Tel.

Mob.
eMail ali.ferjani@agroscope.admi

n.ch

Agroscope
Tänikon 1
8356 Ettenhausen

Finger Robert P P Commande: 96889 NPO: 17.330 D Auftrag: 96889/0 Pos.: 5/0 98734 56790 7 96889
Tél. : Tel. Tel.Tel.

Mob.
eMail rofinger@ethz.ch

ETH Zürich
Agricultural Economics and
Policy Group
Sonneggstrasse 33
8092 Zürich

Frehner Anita P P Commande: 99443 NPO: 17.330 D Auftrag: 99443/0 Pos.: 5/0 105636 75617 54 99443
Tél. : Tel. +41 62 865 04 66 Tel.Tel.

Mob.
eMail anita.frehner@fibl.org

FiBL Forschungsinstitut für
biologischen Landbau
Ackerstrasse 113
Postfach 219
5070 Frick

Gautschi Anders P Commande: 100180 NPO: 17.330 D Auftrag: 100180/0 Pos.: 5/0 85009 94582 76 100180
Tél. : Tel. Tel.Tel.

Mob.
eMail anders.gautschi@bafu.admi

n.ch

Bundesamt für Umwelt BAFU
Papiermühlestrasse 172
Postfach
3063 Ittigen

Gebhardt Beate P P Commande: 100168 NPO: 17.330 D Auftrag: 100168/0 Pos.: 5/0 105904 74779 37 100168
Tél. : Tel. +49 711 459 22612 Tel.Tel.

Mob.
eMail beate.gebhardt@uni-hohen

heim.de

Universität Hohenheim
Schloss Hohenheim 1
DE 70599 Stuttgart

Giuliani Gianluca P Commande: 102452 NPO: 17.330 D Auftrag: 102452/0 Pos.: 5/0 99621 57351 12 102452
Tél. : Tel. +41 44 252 11 34 Tel.Tel.

Mob. +41 79 281 93 89
eMail gianluca.giuliani@flury-giuli

ani.ch

Flury-Giuliani GmbH
Sonneggstrasse 30
8006 Zürich

Götze Franziska P P Commande: 96892 NPO: 17.330 D Auftrag: 96892/0 Pos.: 5/0 102151 75815 67 96892
Tél. : Tel. +41 31 910 29 43 Tel.Tel.

Mob.
eMail franziska.goetze@bfh.ch

BFH-HAFL
Berner Fachhochschule
Länggasse 85
3052 Zollikofen

95/101

http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100058&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99458&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102416&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100060&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100010&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100183&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=96889&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99443&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100180&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100168&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102452&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=96892&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs

Jour
Participant-e / Intervenant -e Entreprise 30.03 31.03
L'adresse est-elle correcte? Signature

Gregis Braida P Commande: 100034 NPO: 17.330 D Auftrag: 100034/0 Pos.: 5/0 86634 75815 63 100034
Tél. : Tel. +41 31 910 22 83 Tel.Tel.

Mob. +41 76 566 12 97
eMail braida.gregis@bfh.ch

BFH-HAFL
Berner Fachhochschule
Länggasse 85
3052 Zollikofen

Gusset Markus P P Commande: 99625 NPO: 17.330 D Auftrag: 99625/0 Pos.: 5/0 105206 69599 28 99625
Tél. : Tel. +41 58 469 28 26 Tel.Tel.

Mob.
eMail markus.gusset@blw.admin.

ch

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

Hartmann Michael P P Commande: 97215 NPO: 17.330 D Auftrag: 97215/0 Pos.: 5/0 102251 69599 26 97215
Tél. : Tel. +41 58 462 25 95 Tel.Tel.

Mob.
eMail michael.hartmann@blw.ad

min.ch

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

Haupt Charlotte P P Commande: 102214 NPO: 17.330 D Auftrag: 102214/0 Pos.: 5/0 0 105978 86 102214
Tél. : Tel. Tel.Tel.

Mob.
eMail haupt.charlotte@googlemail

.com

Haupt Charlotte
Altbergstrasse 22
8953 Dietikon

Hediger Werner P P Commande: 102338 NPO: 17.330 D Auftrag: 102338/0 Pos.: 5/0 89668 99421 81 102338
Tél. : Tel. +41 81 286 37 33 Tel.Tel.

Mob.
eMail werner.hediger@htwchur.c

h

Hochschule für Technik und
Wirtschaft HTW Chur
Pulvermühlestrasse 57
7000 Chur

Heidenreich Anja P P Commande: 100190 NPO: 17.330 D Auftrag: 100190/0 Pos.: 5/0 102349 75617 53 100190
Tél. : Tel. +41 62 865-0486 Tel.Tel.

Mob.
eMail anja.heidenreich@fibl.org

FiBL Forschungsinstitut für
biologischen Landbau
Ackerstrasse 113
Postfach 219
5070 Frick

Heitlinger von der Emde Anna P P Commande: 99599 NPO: 17.330 D Auftrag: 99599/0 Pos.: 5/0 105691 105689 85 99599
Tél. : Tel. +49 170-3229859 Tel.Tel.

Mob.
eMail anna.heitlinger@hs-heilbro

nn.de

Hochschule Heilbronn
Max-Planck-Strasse 39
DE 74081 Heilbronn

Hirsch Stefan Commande: 102219 NPO: 17.330 D Auftrag: 102219/0 Pos.: 5/0 105979 56790 11 102219
Tél. : Tel. +41 44 632 5227 Tel.Tel.

Mob.
eMail stehirsch@ethz.ch

ETH Zürich
Agricultural Economics and
Policy Group
Sonneggstrasse 33
8092 Zürich

Hochuli Andreas P P Commande: 99987 NPO: 17.330 D Auftrag: 99987/0 Pos.: 5/0 89669 75815 66 99987
Tél. : Tel. Tel.Tel.

Mob. +41 79 666 26 05
eMail andreas.hochuli@bfh.ch

BFH-HAFL
Berner Fachhochschule
Länggasse 85
3052 Zollikofen

Hofer Hannah P P Commande: 100005 NPO: 17.330 D Auftrag: 100005/0 Pos.: 5/0 105828 75815 68 100005
Tél. : Tel. +41 31 910 21 76 Tel.Tel.

Mob.
eMail hannah.hofer@bfh.ch

BFH-HAFL
Berner Fachhochschule
Länggasse 85
3052 Zollikofen

Hofmann Sarah P P Commande: 99459 NPO: 17.330 D Auftrag: 99459/0 Pos.: 5/0 102187 71635 32 99459
Tél. : Tel. Tel.Tel.

Mob.
eMail hofmann.sarah@ipsuisse.c

h

IP-SUISSE
Geschäftsstelle Zollikofen
Molkereistrasse 21
3052 Zollikofen

Hovorka Gerhard P P Commande: 99828 NPO: 17.330 D Auftrag: 99828/0 Pos.: 5/0 89076 69803 30 99828
Tél. : Tel. Tel.Tel.

Mob.
eMail gerhard.hovorka@babf.bmlf

uw.gv.at

Bundesanstalt für
Agrarwirtschaft
Marxergasse 2
AT 1030 Wien

96/101

http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100034&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99625&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=97215&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102214&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102338&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100190&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99599&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102219&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99987&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100005&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99459&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99828&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs

Jour
Participant-e / Intervenant -e Entreprise 30.03 31.03
L'adresse est-elle correcte? Signature

Jaisli Isabel P P Commande: 99827 NPO: 17.330 D Auftrag: 99827/0 Pos.: 5/0 105777 75682 59 99827
Tél. : Tel. +41 58 934 54 61 Tel.Tel.

Mob.
eMail jais@zhaw.ch

Zürcher Hochschule für
Angewandte Wissenschaften
ZHAW
Grüental
Postfach 335
8820 Wädenswil

Jancso Leonhardt P P Commande: 102413 NPO: 17.330 D Auftrag: 102413/0 Pos.: 5/0 102343 102342 82 102413
Tél. : Tel. +41 62 865 04 40 Tel.Tel.

Mob.
eMail leonhardt.jancso@gmail.co

m

Sustainable Food Systems
GmbH
Ackerstrasse 113
5070 Frick

Janker Judith P P Commande: 97263 NPO: 17.330 D Auftrag: 97263/0 Pos.: 5/0 105538 75605 47 97263
Tél. : Tel. +41 58 466 08 97 Tel.Tel.

Mob.
eMail judith.janker@agroscope.ad

min.ch

Agroscope
Tänikon 1
8356 Ettenhausen

Jenny Markus P P Commande: 97340 NPO: 17.330 D Auftrag: 97340/0 Pos.: 5/0 85018 74069 35 97340
Tél. : Tel. +41 44 954 05 35 Tel.Tel.

Mob.
eMail markus.jenny@vogelwarte.

ch

Schweizerische Vogelwarte
Seerose 1
6204 Sempach

Krebs Adrian P Commande: 102394 NPO: 17.330 D Auftrag: 102394/0 Pos.: 5/0 0 93652 75 102394
Tél. : Tel. Tel.Tel.

Mob. +41 79 500 88 52
eMail a.krebs@bauernzeitung.ch

Krebs Adrian
Neugasse 140
8005 Zürich

Landert Jan P P Commande: 100191 NPO: 17.330 D Auftrag: 100191/0 Pos.: 5/0 105924 75617 56 100191
Tél. : Tel. +41 62 865 04 42 Tel.Tel.

Mob.
eMail jan.landert@fibl.org

FiBL Forschungsinstitut für
biologischen Landbau
Ackerstrasse 113
Postfach 219
5070 Frick

Langenberg Josef P P Commande: 100020 NPO: 17.330 D Auftrag: 100020/0 Pos.: 5/0 102309 58089 14 100020
Tél. : Tel. +49 55 139 44 30 Tel.Tel.

Mob.
eMail jlangen1@gwdg.de

Georg-August-Universität
Platz der Goettinger Sieben 5
DE 37073 Goettingen

Lanz Simon P P Commande: 99986 NPO: 17.330 D Auftrag: 99986/0 Pos.: 5/0 84095 69599 20 99986
Tél. : Tel. +41 58 462 26 02 Tel.Tel.

Mob.
eMail simon.lanz@blw.admin.ch

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

Lebrun Magali P Commande: 97036 NPO: 17.330 D Auftrag: 97036/0 Pos.: 5/0 61007 94583 77 97036
Tél. : Tel. +41 31 324 18 51 Tel.Tel.

Mob.
eMail magali.lebrun@bafu.admin.

ch

Bundesamt für Umwelt BAFU
Worblentalstrasse 68
3063 Ittigen

Mack Gabriele P P Commande: 97331 NPO: 17.330 D Auftrag: 97331/0 Pos.: 5/0 87878 75605 44 97331
Tél. : Tel. +41 58 480 32 15 Tel.Tel.

Mob.
eMail gabriele.mack@agroscope.

admin.ch

Agroscope
Tänikon 1
8356 Ettenhausen

Marton Silvia P P Commande: 100055 NPO: 17.330 D Auftrag: 100055/0 Pos.: 5/0 10262 75617 49 100055
Tél. : Tel. +41 62 865-0498 Tel.Tel.

Mob.
eMail silvia.marton@fibl.org

FiBL Forschungsinstitut für
biologischen Landbau
Ackerstrasse 113
Postfach 219
5070 Frick

Meier Thomas P P Commande: 99816 NPO: 17.330 D Auftrag: 99816/0 Pos.: 5/0 84091 69599 19 99816
Tél. : Tel. +41 58 462 25 99 Tel.Tel.

Mob. +41 79 662 07 16
eMail thomas.meier@blw.admin.c

h

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

97/101

http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99827&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102413&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=97263&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=97340&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102394&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100191&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100020&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99986&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=97036&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=97331&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100055&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99816&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs

Jour
Participant-e / Intervenant -e Entreprise 30.03 31.03
L'adresse est-elle correcte? Signature

Menzel Susanne P Commande: 100033 NPO: 17.330 D Auftrag: 100033/0 Pos.: 5/0 99445 69599 25 100033
Tél. : Tel. +41 58 462 26 55 Tel.Tel.

Mob.
eMail susanne.menzel@blw.admi

n.ch

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

Meraner / SOL C4 Manuela P P Commande: 100054 NPO: 17.330 D Auftrag: 100054/0 Pos.: 5/0 102246 56790 10 100054
Tél. : Tel. +41 44 633 88 60 Tel.Tel.

Mob.
eMail mmeraner@ethz.ch

ETH Zürich
Agricultural Economics and
Policy Group
Sonneggstrasse 33
8092 Zürich

Möhring Niklas P P Commande: 100014 NPO: 17.330 D Auftrag: 100014/0 Pos.: 5/0 102222 56790 9 100014
Tél. : Tel. +41 44 632 07 67 Tel.Tel.

Mob.
eMail nmoehring@ethz.ch

ETH Zürich
Agricultural Economics and
Policy Group
Sonneggstrasse 33
8092 Zürich

Möhring Anke P Commande: 100026 NPO: 17.330 D Auftrag: 100026/0 Pos.: 5/0 87879 75605 45 100026
Tél. : Tel. +41 58 480 32 05 Tel.Tel.

Mob.
eMail anke.moehring@agroscope

.admin.ch

Agroscope
Tänikon 1
8356 Ettenhausen

Monastyrnaya Elena P P Commande: 99985 NPO: 17.330 D Auftrag: 99985/0 Pos.: 5/0 105823 92949 74 99985
Tél. : Tel. +41 44 632 4558 Tel.Tel.

Mob.
eMail elena.monastyrnaya@usys.

ethz.ch

ETH Zürich
Tannenstrasse 1
8092 Zürich

Moschitz Heidrun P P Commande: 100015 NPO: 17.330 D Auftrag: 100015/0 Pos.: 5/0 90805 75617 52 100015
Tél. : Tel. +41 62 865 72 14 Tel.Tel.

Mob.
eMail heidrun.moschitz@fibl.org

FiBL Forschungsinstitut für
biologischen Landbau
Ackerstrasse 113
Postfach 219
5070 Frick

Nesselhauf Lucas P P Commande: 99598 NPO: 17.330 D Auftrag: 99598/0 Pos.: 5/0 105690 105689 84 99598
Tél. : Tel. +49 7131 504 - 6804 Tel.Tel.

Mob.
eMail lucas.nesselhauf@hs-heilbr

onn.de

Hochschule Heilbronn
Max-Planck-Strasse 39
DE 74081 Heilbronn

Oester Peter P P Commande: 102370 NPO: 17.330 D Auftrag: 102370/0 Pos.: 5/0 98328 106007 87 102370
Tél. : Tel. +41 411 04 93 Tel.Tel.

Mob.
eMail peter@oester-ags.ch

Oester Applied Grower Support
Mösliweg 3
3324 Hindelbank

Peter Simon P P Commande: 100057 NPO: 17.330 D Auftrag: 100057/0 Pos.: 5/0 105577 69599 29 100057
Tél. : Tel. +41 76 440 98 97 Tel.Tel.

Mob.
eMail simon.peter@blw.admin.ch

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

Pezzatti Marco P P Commande: 96796 NPO: 17.330 D Auftrag: 96796/0 Pos.: 5/0 85381 75715 61 96796
Tél. : Tel. +41 43 259 27 07 Tel.Tel.

Mob.
eMail marco.pezzatti@bd.zh.ch

Amt für Landschaft und Natur
ALN
Abteilung Landwirtschaft
Baudirektion
Walcheplatz 2
Postfach
8090 Zürich

Pfister Mirjam P P Commande: 102336 NPO: 17.330 D Auftrag: 102336/0 Pos.: 5/0 105997 75815 69 102336
Tél. : Tel. +41 31 910 21 95 Tel.Tel.

Mob.
eMail mirjam.pfister@bfh.ch

BFH-HAFL
Berner Fachhochschule
Länggasse 85
3052 Zollikofen

98/101

http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100033&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100054&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100014&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100026&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99985&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100015&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99598&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102370&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100057&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=96796&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102336&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs

Jour
Participant-e / Intervenant -e Entreprise 30.03 31.03
L'adresse est-elle correcte? Signature

Rossi Alessandro P P Commande: 102360 NPO: 17.330 D Auftrag: 102360/0 Pos.: 5/0 99261 69599 24 102360
Tél. : Tel. +41 58 463 94 85 Tel.Tel.

Mob.
eMail alessandro.rossi@blw.admi

n.ch

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

Rossier Ruth P Commande: 98247 NPO: 17.330 D Auftrag: 98247/0 Pos.: 5/0 0 87880 72 98247
Tél. : Tel. Tel.Tel.

Mob. +41 79 875 36 42
eMail

Rossier Ruth
Juchstrase 23
8192 Glattfelden

Rovers Anja-Karolina P P Commande: 100032 NPO: 17.330 D Auftrag: 100032/0 Pos.: 5/0 105835 102686 83 100032
Tél. : Tel. +49 531 596 5327 Tel.Tel.

Mob.
eMail anja-karolina.rovers@thuen

en.de

Johann Heinrich von
Thünen-Institut
Bundesallee 50
DE 38116 Braunschweig

Salzmann Daniel P P Commande: 100186 NPO: 17.330 D Auftrag: 100186/0 Pos.: 5/0 91453 73337 34 100186
Tél. : Tel. +41 31 330 31 83 Tel.Tel.

Mob.
eMail daniel.salzmann@schweize

rbauer.ch

Schweizer Bauer
Dammweg 9
Postfach 8135
3001 Bern

Schader Christian P P Commande: 100052 NPO: 17.330 D Auftrag: 100052/0 Pos.: 5/0 89539 75617 51 100052
Tél. : Tel. +41 62 865 04 16 Tel.Tel.

Mob.
eMail christian.schader@fibl.org

FiBL Forschungsinstitut für
biologischen Landbau
Ackerstrasse 113
Postfach 219
5070 Frick

Scheidegger Rebecca P P Commande: 99446 NPO: 17.330 D Auftrag: 99446/0 Pos.: 5/0 100819 77342 70 99446
Tél. : Tel. Tel.Tel.

Mob.
eMail rebecca.scheidegger@milc

hbauern.ch

Genossenschaft Vereinigte
Milchbauern Mitte-Ost VMMO
Poststrasse 13
9200 Gossau SG

Scheuner Stephan P P Commande: 102415 NPO: 17.330 D Auftrag: 102415/0 Pos.: 5/0 85145 74600 36 102415
Tél. : Tel. +41 31 385 72 72 Tel.Tel.

Mob.
eMail scheuner@swissgranum.ch

swiss granum
Branchenorganisation für
Getreide, Ölsaaten und Ei
Belpstrasse 26
Postfach 7957
3001 Bern

Schmidli Andreas P P Commande: 96820 NPO: 17.330 D Auftrag: 96820/0 Pos.: 5/0 98110 78657 71 96820
Tél. : Tel. +41 44 277 2413 Tel.Tel.

Mob.
eMail Andreas.Schmidli@mgb.ch

Migros-Genossenschafts-Bund
Limmatstrasse 152
Postfach 1766
8031 Zürich

Schmidt Alena P P Commande: 97335 NPO: 17.330 D Auftrag: 97335/0 Pos.: 5/0 105564 75605 48 97335
Tél. : Tel. Tel.Tel.

Mob. +41 78 724 52 92
eMail alenariva@gmail.com

Agroscope
Tänikon 1
8356 Ettenhausen

Schmitt Emilia P Commande: 102225 NPO: 17.330 D Auftrag: 102225/0 Pos.: 5/0 0 91698 73 102225
Tél. : Tel. Tel.Tel.

Mob. +41 79 732 0854
eMail schmitt.emilia@gmail.com

Schmitt Emilia
Apfelbaumstrasse 37
8050 Zürich

Sonntag Winnie P P Commande: 100013 NPO: 17.330 D Auftrag: 100013/0 Pos.: 5/0 105831 58089 16 100013
Tél. : Tel. +49 551 39 13870 Tel.Tel.

Mob. +49 176 32673766
eMail Winnie.Sonntag@agr.uni-g

oettingen.de

Georg-August-Universität
Platz der Goettinger Sieben 5
DE 37073 Goettingen

Steinbach Sandro P P Commande: 102321 NPO: 17.330 D Auftrag: 102321/0 Pos.: 5/0 99588 56790 8 102321
Tél. : Tel. +41 44 632 53 93 Tel.Tel.

Mob.
eMail ssteinbach@ethz.ch

ETH Zürich
Agricultural Economics and
Policy Group
Sonneggstrasse 33
8092 Zürich

99/101

http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102360&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=98247&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100032&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100186&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100052&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99446&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102415&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=96820&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=97335&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102225&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100013&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102321&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs

Jour
Participant-e / Intervenant -e Entreprise 30.03 31.03
L'adresse est-elle correcte? Signature

Stotten Rike P P Commande: 96846 NPO: 17.330 D Auftrag: 96846/0 Pos.: 5/0 102660 67857 18 96846
Tél. : Tel. +43 6604 77 11 30 Tel.Tel.

Mob.
eMail rike.stotten@uibk.ac.at

Universität Innsbruck
Universitatstrasse 15
AT 6020 Innsbruck

Stucki Erwin W. P P Commande: 102193 NPO: 17.330 D Auftrag: 102193/0 Pos.: 5/0 0 67081 17 102193
Tél. : Tel. +41 24 433 16 63 Tel.Tel.

Mob. +41 79 693 57 17
eMail erwin.stucki@bluewin.ch

Stucki Erwin W.
COACHING-CONSULTING-EVA
LUATION
Rue du Château 3
1406 Cronay

Sutter Maria P P Commande: 102192 NPO: 17.330 D Auftrag: 102192/0 Pos.: 5/0 0 98806 79 102192
Tél. : Tel. Tel.Tel.

Mob.
eMail maria.sutter@hotmail.ch

Sutter Maria
Berggasse 35
7000 Chur

Waldvogel Tuija P P Commande: 99449 NPO: 17.330 D Auftrag: 99449/0 Pos.: 5/0 105639 75604 41 99449
Tél. : Tel. +41 58 468 60 95 Tel.Tel.

Mob.
eMail tuija.waldvogel@agroscope

.admin.ch

Agroscope
Reckenholzstrasse 191
8046 Zürich

Werder Doris P Commande: 99777 NPO: 17.330 D Auftrag: 99777/0 Pos.: 5/0 87380 69599 22 99777
Tél. : Tel. +41 58 463 44 65 Tel.Tel.

Mob.
eMail doris.werder@blw.admin.ch

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

Widmer Sara P P Commande: 100043 NPO: 17.330 D Auftrag: 100043/0 Pos.: 10/0 1207 13 6 100043
Tél. : Tel. +41 91 858 19 66 Tel.Tel.

Mob.
eMail sara.widmer@agridea.ch

AGRIDEA Svizzera italiana
c/o Agroscope ACW
A Ramél 18
6593 Cadenazzo

Widmer Conrad P P Commande: 98249 NPO: 17.330 D Auftrag: 98249/0 Pos.: 5/0 84115 69599 21 98249
Tél. : Tel. +41 58 462 26 07 Tel.Tel.

Mob.
eMail conrad.widmer@blw.admin.

ch

Bundesamt für Landwirtschaft
BLW
Mattenhofstrasse 5
3003 Bern

Zbinden Gysin Karin P P Commande: 96755 NPO: 17.330 D Auftrag: 96755/0 Pos.: 5/0 88115 75815 65 96755
Tél. : Tel. +41 33 910 21 59 Tel.Tel.

Mob. +41 76 423 64 26
eMail karin.zbinden@bfh.ch

BFH-HAFL
Berner Fachhochschule
Länggasse 85
3052 Zollikofen

Zimmermann Albert Helmut P P Commande: 102233 NPO: 17.330 D Auftrag: 102233/0 Pos.: 5/0 85897 75605 43 102233
Tél. : Tel. +41 58 480 31 31 Tel.Tel.

Mob.
eMail albert.zimmermann@agros

cope.admin.ch

Agroscope
Tänikon 1
8356 Ettenhausen

Zorn Alexander P P Commande: 102210 NPO: 17.330 D Auftrag: 102210/0 Pos.: 5/0 96377 75605 46 102210
Tél. : Tel. +41 58 480 34 71 Tel.Tel.

Mob.
eMail alexander.zorn@agroscope

.admin.ch

Agroscope
Tänikon 1
8356 Ettenhausen

Fonction du cours: Intervenant
Bötsch Manfred (Intervenant) P Commande: 99823 NPO: 17.330 D Auftrag: 99823/0 Pos.: 5/0 84785 73144 33 99823

Tél. : Tel. +41 26 684 91 11 Tel.Tel.
Mob.
eMail manfred.boetsch@micarna.

ch

Micarna SA
Route de l'Industrie 25
Case postale
1784 Courtepin

Flückiger Stefan (Intervenant) P P Commande: 102397 NPO: 17.330 D Auftrag: 102397/0 Pos.: 5/0 99228 75682 58 102397
Tél. : Tel. +41 58 934 52 74 Tel.Tel.

Mob.
eMail stefan.flueckiger@zhaw.ch

Zürcher Hochschule für
Angewandte Wissenschaften
ZHAW
Grüental
Postfach 335
8820 Wädenswil

100/101

http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=96846&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102193&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102192&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99449&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99777&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=100043&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=98249&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=96755&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102233&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102210&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99823&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102397&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs

Jour
Participant-e / Intervenant -e Entreprise 30.03 31.03
L'adresse est-elle correcte? Signature

Grenz Jan (Intervenant) P P Commande: 102396 NPO: 17.330 D Auftrag: 102396/0 Pos.: 5/0 86633 75815 62 102396
Tél. : Tel. +41 31 910 21 99 Tel.Tel.

Mob.
eMail jan.grenz@bfh.ch

BFH-HAFL
Berner Fachhochschule
Länggasse 85
3052 Zollikofen

Hartmann Monika (Intervenant) P P Commande: 99821 NPO: 17.330 D Auftrag: 99821/0 Pos.: 5/0 105775 98733 78 99821
Tél. : Tel. Tel.Tel.

Mob.
eMail monika.hartmann@ilr.uni-b

onn.de

University of Bonn
Meckenheimer Alle 174
DE 53115 Bonn

Kopainsky Birgit (Intervenant) P P Commande: 102335 NPO: 17.330 D Auftrag: 102335/0 Pos.: 5/0 0 57353 13 102335
Tél. : Tel. +41 78 618 82 47 Tel.Tel.

Mob. +41 78 618 82 47
eMail birgit.kopainsky@flury-giulia

ni.ch

Kopainsky Birgit
Friesenbergstrasse 80
8055 Zürich

Niggli Urs (Intervenant) P Commande: 99822 NPO: 17.330 D Auftrag: 99822/0 Pos.: 5/0 85960 75617 50 99822
Tél. : Tel. +41 62 865 72 70 Tel.Tel.

Mob.
eMail urs.niggli@fibl.org

FiBL Forschungsinstitut für
biologischen Landbau
Ackerstrasse 113
Postfach 219
5070 Frick

101/101

http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102396&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99821&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=102335&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs
http://AGRIDEA106:40000/abastart?program=orde.112&filename.kd=&mandant=6510&p.NR=99822&p.hinttitle=Auftrag-Kurs&p.hintmessage=Auftrag-Kurs

