INTRODUCTION

Many European farmers, who struggle to survive in rapidly changing agricultural and economical environment, show increasing interest toward special niche products as a possibility to expand the consumer pool. The success of the local/niche products depends on appropriate marketing strategies. Also, the compliance with European and national production requirements, documentation and other binding procedures are crucial success factors.

Within the framework of Leonardo da Vinci Transfer of Innovation project, the main goal of the Lifelong Learning Programme “Promotion and Marketing of Local and Regional Products (ProudFarmer)” project (grant agreement number LLP-LDV/TOI/2008/LV/008, project number -2008-1-LV1-LEO05-00131) is to promote sustainable development of rural areas by developing quality and attractiveness of VET, life-long learning systems and practices. The project has been coordinated by the Farmers Parliament (Latvia) in consortium with EPLEFPA-CDFA&CFPPA (France); CONFAO - National Consortium for Vocational Training, Up-grading, Training and Vocational Guidance (Italy); State Education Centre (SEC) subordinated to the Ministry of Education and Science Republic of Latvia; Foundation for Culture and Ecology (Romania) and Chamber of Agriculture and Forestry (Slovenia).

A number of previous project results have been transferred and elaborated in development of Methodological Training Tool in Marketing (MTTM). The process has been done by selecting and adopting the material to the current project needs, market requirements, developments of the agricultural labour market, and also the needs of VET system, educators and students.

MTTM (Training Programme; Training Manual, Legislation, Workbooks; Case studies; Piloting reports; Manual and Case studies Frames). The results of the MTTM development process are in form of training program (160 hours) and teaching manuals, EU legislation description and also legislation specifications of each partner country, workbooks and good practice case studies. The MTTM cover different aspects of the specific subject of local and regional product development and marketing. They contain such essential elements as the understanding of local market demands, development and implementation of marketing strategies, specifications of local culture dynamics in regard to marketing and consumption, quality management, compliance with EU and national agricultural production legislation requirements, online marketing and sales, development local and regional networks and cooperation.
These products are translated and available in all languages of the Consortium partners, and available at http://www.zemniekusaeima.lv/en/proudfarmer/mttm/.

