

Italian rabbit
breeders association

***The objective of the
Italian Rabbit Breeders Association
is to improve, enhance and increase
Italian rabbit breeding
by means of technical,
economic and promotional
actions .***

ANCI: the reference point of Italian rabbit breeders

ANCI promotes institutional activities (Rabbit Genealogic Reference and Rabbit Directory) under the supervision of the Italian Ministry for Agriculture, Farming and Forestry, the development of Italian rabbit raising and the technical assistance to rabbit breeding farms.

Technical and sector activities:

- Assistance to breeders
- Price monitoring and market analysis
- Diffusion of regulations
- Collaboration with scientific associations and research organizations
- Relations with public administrations

Institutional activities:

- Rabbit Genealogic Reference
- Rabbit Directory
- Experts Directory
- National Exhibitions from the Rabbit Directory

Promotional activities:

- Diffusion of rabbit breeding and consumption of rabbit meat
- Collaboration with sector company associations and institutions in the rabbit productive chain

Genealogic Reference

The Genealogic Reference is a means to obtain the genetic improvement of meat rabbit races with special reference to rabbit genetic assessment and certification of reproducers.

The technical activity of the Genealogic Reference is based on the direct management by ANCI of a Central Breeding Farm and on the activity of registered breeders. The selection scheme is founded on an innovative organisation model according to which the Central Breeding Farm centralises all selection activities and entrusts the registered breeders with the cross-breeding of pure races in order to exalt the effects of “hybrid vigour”.

The races in the Genealogic Reference

The selection from the Genealogic Reference of three meat races, i.e. Italian White, Italian Pied and Italian Silver, allows to constantly improve the productive and reproductive characteristics of each individual.

Italian White

Italian Pied

The selection of Italian White and Italian Pied rabbits is aimed at improving productive characteristics.

Characteristics:

- Highly prolific
- Excellent milk production
- Efficient, long-living female rabbits
- Adaptable to environmental conditions

Italian Silver

The selection of Italian Silver rabbits is aimed at improving the characteristics of growth speed and conversion index on breeding.

Characteristics:

- Rustic and robust
- Butchering yield
- Especially suited for intensive breeding

The Italian selection of meat rabbit

Italian White

Italian Pied

Female
Half-cast

Italian
Silver

Meat rabbit

Quality selection

Rabbit selection according to strict regulations and unique procedures is aimed at improving the productive and reproductive characteristics of rabbits, with special emphasis on the following features:

- Numerous brood
- Milk production
- Number of weaned individuals
- Growth speed
- Butchering yield
- Conversion index
- Rusticity
- Stoutness
- Muscular mass developed
- Strength to raising conditions
- Longevity

The genetic assessment

The Central Breeding Farm collects the productive and reproductive data concerning each reproducer under selection.

All individuals are identified and data is collected according to standard procedures and protocols. The resulting database is processed for the formulation of genetic indices according to the BLUP-Animal Model.

Only the reproducers reporting the best genetic indices are made to procreate the following generation, so as to obtain an offspring with a higher genetic average than their parent's generation.

The Average Genetic Progress per Generation (Total Merit Rate)

Italian White

Italian Pied

The Rabbit Directory

This directory is used to preserve and safeguard the rabbit races raised in the Italian territory, with special reference to the preservation of their morphological standards and genetic variability, by limiting blood relationship.

Technical monitoring is carried out by ANCI Central Office through the Local Offices present in different regions and in cooperation with the Experts Directory in order to obtain a morphologic assessment of reproducers either at the registered breeding farms or at official exhibitions.

Avellino

Foggia

Potenza

Bergamo

Forlì

Ragusa

Bologna

Gorizia

Ravenna

Bolzano

Latina

Reggio Emilia

Brescia

Lucca

Salerno

Caltanissetta

Milano

Torino

Caserta

Modena

Trapani

Catania

Napoli

Trento

Como

Novara

Udine

Cosenza

Padova

Venezia

Cuneo

Pavia

Vercelli

Enna

Pordenone

Verona

Aims of the Rabbit Directory

Preserve

the biologic
variability
of rabbit races

Strengthen

the purity-selection
role of rabbit
breeding

RABBIT DIRECTORY

Italian
rabbit breeders
association

Coordinate

the organisation
of official
exhibitions
for the diffusion
of reproducers

Guarantee

vital statistic
and morphologic
certification

The races in the Rabbit Directory

HEAVY

01. Gigante

02. Gigante bianco

03. Gigante pezzato

04. Ariete

MEDIUM

05. Argentata di Champagne

06. Cincilla grande

07. Ariete inglese

08. Blu di Vienna

09. Fulva di Borgogna

10. Holot

11. Bianca di Nuova Zelanda

12. Argentata grande

13. Californiana

14. Rossa della nuova Zelanda

15. Bianca di Vienna

16. Giapponese

17. Pezzata tricolore

18. Alaska

19. Lepre

20. Turingia

43. Leprino di Viterbo

LIGHTWEIGHT

21. Giarra bianca

22. Ariete piccolo

23. Martora

24. Fata di Marburgo

25. Oro di Sassonia

26. Fata perlata

27. Pezzata inglese

28. Lince

29. Argentata piccola

30. Avara

31. Olandese

32. Cincilla piccolo

33. Focata

34. Russo

35. Ariete nano

36. Ermellino

37. Nani colorati

42. Pezzata piccola

SPECIAL HAIR

38. Angora

39. Volpe

40. Rex

41. Satin

Technical assistance and service

ANCI provides rabbit breeders with a wide range of specialised services to improve their commercial qualification and competitiveness.

Technical services to breeders:

Planning of company development
Reproduction plans
Technical and estimative analyses
Technical information and diffusion

Relations
with Public
Administrations

Monitoring
of prices
and market
researches

R&D
in cooperation with
Scientific
Associations and
Sector Companies

Diffusion
of laws and
regulations
concerning the rabbit
productive chain

**Genetic
assessment**

of the reproducers
in the Rabbit
Genealogic
Reference

Certification

of reproducers
in the Rabbit
Directory

SERVICES

Supply

of certified
reproducers

**Plans and
programs**

for artificial
insemination

Training

on managerial
procedures

Promotion

Productive chain organisation, information and diffusion are the means used for the development and economic enhancement of Italian rabbit breeding.

Enhancement
of Italian selection
and genetics
for rabbit raising

Promotion
of Italian meat
rabbit
production

**Promotion and
stimulation**
of Italian rabbit
meat consumption

Diffusion
of scientific
information and
nutritional properties
of Italian rabbit meat

Collaboration
with companies
and associations in
the rabbit productive
chain

Italian rabbit
breeders association

Via L'Aquila, 23/M

00176 Roma - Italy

tel. +39 06 70307139

fax +39 06 70305845

www.anci-aia.it

e-mail: info@anci-aia.it