

Pacific Northwest Goat Meat Producers

*Goat Meat Marketing
in the
Pacific Northwest
Opportunities and Challenges – 2005*

NWCDC Presentation to NWMGP
June, 23rd 2005

Presentation Overview

- I. Context
- II. Demand + markets
- III. Supply
- IV. Knowledge
- V. Experience
- VI. Recommendations

Context/Background

- Why we are here
- The Study – who, what, and how
- Goat meat in NW
- US Market
- Goat producers

Primary Retail Markets for NW Goat Meat

1. Hispanic/Latino
2. Halal
3. African
4. Selling live
5. Slaughter options

Why buy goat meat ?

Meat Buyers: Why do your customers buy goat meat?

Hispanic Market

Areas researched:

- Seattle and Portland metro
- Yakima Valley area

Findings:

- Strong niche market for retail butcher shops
- Seasonal (holidays, weekends, summer)
- Portland and Yakima Valley strongest markets

Hispanic Market

Opportunities

- Higher volume meat consumption than other populations studied
- 100 lbs. per week average for Yakima Valley retail meat markets
- Most retail meat markets purchase weekly
- Potential for market growth as Hispanic presence increases

Threats

- Seasonal consumption (Holidays, weekends, summer barbeques)
- Retailers say price too high, there's little profit, i.e. "loss leader"
- Informal market of unknown size

Halal Market

- Demographics
 - Widely varied
- What is Halal?
 - Determined thru: Certification or Reputation
- Market Size
- More cultural then religious; market chaos
 - Seattle: hungry for Halal goat
 - Portland: 1 store would take 2,000 goats a yr

Halal Market Location

Location of Muslim Community Based on Stores Restaurants and Mosques

*retail numbers from www.zibihah.com and mosque numbers from www.islamicity.com and www.msa-natl.org

Halal Market Sources

- Primary:
 - Frozen cubed Australian
 - Informal, on-farm slaughter
- Other
 - Regional slaughter
 - Fed Ex

African and Caribbean Market

- Seattle and Portland
- Goat the preferred meat
- Market for specific pieces
- Carcass presentation
- Halal?
- No seasonality
- Whole animal preferred
- Middlemen
- Price
- Population 30,000

Other Consumers

- Butcher shops and retail meat
- Wholesalers, i.e. Nicky USA in Portland
 - Fresh carcass for \$4.39 a lb – 6 a week
- Small market exists
 - Primarily frozen imported goat

A quick lesson in...

The Value Added Concept

How to Add Value

- Know who your customer is
- What the final product looks like
- How often/where/how much
- Meet their needs
- Keeping a short link between you and customer

And Remember:

- ***Adding value = keeping the \$ at home***

What to do with a live goat?

- **Live goat purchasers**

- Kao Chao; Sandy, OR
- Larry Jackson
- Live Auction
- Breeders, 4H'ers and hobbyists

- **Slaughtering - 4 ways to kill a goat**

- Mobile, i.e. HH Slaughter
- Commercial, i.e. Midway

Market Pointers

- Second generation immigrants eat pizza and hamburgers
- More money = different food
- Special attention to what customer wants, religious holidays, your management skills
- Economic factors
 - Price, substitution, alternatives
 - Luxury choice

Location of Farms and Vendors

Size of Goat Herds

Your Customer's Demographic

Who purchases your goat meat?

Portion of Your Income

Training

- Management training
- Forming group, planning, marketing finance
- Husbandry skills - survey identifies weaknesses
- Dr. Susan Kerr, Extension Agent WSA

Other goat groups

- Sharon Findling
- Oregon Meat Goat Producers
- Our experience

Your options

1. Stay as you are - Trading as individuals

Labour, output, costs, unpredictability

2. Go it alone

Focus, up-skill, deal directly

Option 3

3. NWMGP organises itself and forms a marketing co-op to sell collectively

A co-op keeps benefit in group for group members:

- Economies of scale
- Bargaining power
- Reducing costs
- Recognised way of doing business
- Co-op 'family' have great contacts and supports in the industry

Option 3 cont.

- And then?
- Form strategic alliance with other groups
- National marketing group web marketing

How do you do it ?

- Decide
- Plan
- *“if you fail to plan, you plan to fail”*
- Believe it can be done
- Organize/ Structure
- Commitment!
- Listen, learn and change
- Measurements
- Use resources
- NWCDC
- Extension services WSU/OSU
- Other
- Look under rocks

