Development of organic livestock production in Romania
Mihai Gh., Margareta Chiş, Antonia Odagiu, V. Mihai, Lenke Balint

Abstract - An overview of the present situation of the Romanian organic farming is presented in this paper. The main livestock productions, including real effectives of livestock farming (cattle, buffalo, sheep, goats, pig and even honeybees families), legislative framing and activity of inspection and certification are emphasized. The support of the Romanian government for organing livestock farming, and also SAPARD pre-acceding programme is mentioned.
INTRODUCTION
Recent studies performed by researchers (Man et al., 2004; Mihai et al., 2004) within SAFO (Sustaining Animal Health and Food Safety in Organic Farming) project and statistical data obtained from the Ministry of Agriculture, Forestry and Rural Development (M.A.P.D.R.) and National Authority for Organic Agriculture (A.N.A.E.) emphasize the high Romanian agricultural potential and favorable premises for organic development of livestock farming in context of sustainable development and acceding to EU.

The agricultural area represents 14.8 millions ha (62 % of the surface of the country), with 0.65 ha of agricultural area per habitant (Hera, 2004). 9.4 millions ha (63 %) represent the arable area and natural pastures 4.9 millions ha (33 %). The pastures are the main animal feeding resources (70-75% of feeding structure in herbivore vertebrates).

In 2004, the bovine effective was of 2897 thousands heads, 7447 thousands heads of sheep and goats, 5145 thousands heads of pigs, 897 thousands heads equines, 76616 thousands heads poultry, 840 thousands bee families.
Mihai Gh., University of Agricultural Sciences and Vetetinary Medicine Cluj – Napoca, Department of Grassland Ecology, RO-400372, Cluj-Napoca, Romania (mihaiusamv@yahoo.com)

Margareta Chiş, University of Agricultural Sciences and Vetetinary Medicine Cluj – Napoca, Department of Management, RO-400372, Cluj-Napoca, Romania (cmargareta@personal.ro)

Antonia Odagiu, University of Agricultural Sciences and Vetetinary Medicine Cluj – Napoca, Department of Animal Nutrition, RO-400372, Cluj-Napoca, Romania (aodagiu@usamvcluj.ro)

V. Mihai, S.C. Nord Vest Consult SRL RO-400372, Cluj-Napoca, Romania

Lenke Balint, University of Agricultural Sciences and Vetetinary Medicine Cluj – Napoca, RO-400372, Cluj-Napoca, Romania (balint_lenke@yahoo.com)

In mountain area situated over 800 m altitudes, specialized in livestock farming, pastures represent 1.56 millions ha. The high biodiversity, the extensive agricultural traditional system determines obtaining high quality animal products.

According to M.A.P.D.R. and National Authority for Mountain Area (A.N.Z.M.) in 2004, the animal effective was of: 719.3 thousands heads cattle; 17.5 thousands buffalos; 1860.3 thousands sheep; 130.4 thousands goats, 821.6 thousands pigs; 132.2 thousands bee families.
PRESENT STAGE OF ORGANIC AGRICULTURE IN ROMANIA

The objectives of the Romanian government for organic farming are:

· To put into practice plant and animal production systems that permit the rehabilitation and maintenance of the ecological equilibrium, by optimization of the relation soil-plant-animal, avoiding pollution;

· To integrate animal production with plant production;

· To consolidate living systems in the context of bio-geo-chemical cycles;

· To maintain biodiversity and genetic diversity in agro-ecosystems;

· To ensure animal welfare, health, and feed security using appropriate technologies;

· To maintain homeostasis in ecosystems, leading to improved quality and quantity of the primary (vegetal) and secondary (animal) production;

· To economically use conventional and especially non conventional (solar, energies, bio gas, etc.) energetic resources;

· To optimize the inputs (energy, materials,) in process of production;

· To supply a solid, healthy and attractive work environment which meets the needs of the farmers; and

· To obtain high quality vegetal and animal products, this will provide human health and feed security.

The agricultural surface area cultivated and certified recorded a notable increase from 17.438 thousands hectares in 2004.

The pastures and forage cultures organic certificated represent 27 thousands ha (35.8 % of total area).
ORGANIC LIVESTOCK FARMING
The certificated of within conversion animal effectives recorded a rapid development for dairy production in sheep and cattle, especially (table 1, 2).
Table 1: The development of organic livestock effectives

	Issue
	MU
	Realized

	
	
	2000
	2001
	2002
	2003
	2004

	Dairy cows
	Heads
	2500
	3000
	5000
	7000
	10000

	Dairy sheep
	Heads
	7600
	10000
	15000
	41000
	70000

	Laying hens
	Heads
	
	
	2000
	4000
	6000

	Bee families
	No.
	400
	820
	380
	5000
	8000

(source: MAPDR)

Table 2: The development of certified organic animal production in Romania (2000 – 2004)

	Issue
	MU
	Realized

	
	
	2000
	2001
	2002
	2003
	2004

	Feta cheese
	t
	5
	10
	50
	60
	80

	Schweitzer cheese
	t
	-
	-
	100
	150
	260

	Cheese
	t
	-
	-
	100
	200
	380

	Eggs
	thous. pieces
	-
	-
	478
	965
	1438

	Honey
	No.
	10
	20
	80
	110
	200

(source: MAPDR)

An increased request was recorded for export of traditional dairy products and Schweitzer, and also for honey.

LEGISLATION

The national legislation concerning organic agriculture is harmonized with EU legislation, considering R Regulation (CEE) no. 2092 /91. In the field of animal breeding the following documents are put into practice:

· Governamental Urgence Ordonances (OUG) no. 34/2000 concerning organic food

· Government Decison (HG) no. 917/2001 for approving methodological norms of put into practice OUG 34/2000;

· Government Decison no. 417/2002 concerning the rules of the Ministry of Agriculture, Forestry and Rural Development no. 527/2003 concerning the Rules for labeling organic food;

· The Order of the Ministry of Agriculture, Forestry and Rural Development (MADPR) 527/2003 concerning the Rules of the the Ministry of Agriculture, Forestry and Rural Development (MAPDR) no. 527/2003 concerning the system of inspection and certification in conditions of accreditation of organisms of inspection and certification

· The Order of Ministry of Agriculture, Forestry and Rural Development no. 70/2002 concerning constitution of Commission for development of organic agriculture in Romania;

· HG 721/2003 for aproving the Rules concerning import and export of organic food;

· HG 1853/2005 concerning subventions for organic livestock farms.

INSPECTION-CERTIFICATION
The activity of inspection and certification is developed by national organsims/companies and representances of foreign companies, accrediated.
The attention is focused on inspection and certification of livestock farms and a “bio” animal productions and animal products.
Table 3: Authorized organisms of inspection and certification

	Organism of inspection and certification
	Genuine
	Foreign company

	ECOINSPECT SRL
	●
	

	SC BIOCERT SRL
	●
	

	BCS OKO Garanţie
	
	●

	BIOKONTROLL SRL
	
	●

	SUOLO E SALUTE SRL
	
	●

	ICEA ROMANIA SRL
	
	●

	QC & I ROMANIA
	
	●

	ECOCERT SA
	
	●

	CONTROL BIOS ELLAS
	
	●

	S.C. ELEGNOS BIO ELLAS
	
	●

	BIOS SRL. Italy
	
	●

	LACON SRL Germany
	
	

	S.C. BIOINSPECTA CH
	
	●

SUPPORT

Up to 2004 support was supplyied for organic livestock production, and beginning with 2005, support was supplyied by animal head.
SAPARD programe of pre-acceding, and its Measures and especially Measures 3.1., 3.3. suppliyes the opportunity of development of organic livestock development. The same opportunity is supplied by other national programmes and creditation system.

RESEARCH
The research in this field is focused in elaboration of organic systems of livestick breeding with the mai aim of sustaing animal welfare, animal health and food safety, in the mean time with conservation of bidiversity and sustainable development
REFRENCES
Hera, C. (2004) Agricultura României în contextul integrării în Uniunea Europeană, Rev. Agra Terra, no. 2 - 5
Man, C., Gh. Mihai, C.A. Man, A. Odagiu, I. Albert (2004) The development of organic livestock production in Romania, Enhancing animal health security and food safety in organic livestock production, Proceedings of the 3rd SAFO Workshop, 133 – 143
Mihai, Gh. (2004) Grazing systems in Romania – Influence of the production of pasture ecosystems, 39th Croatian Symposium on Agriculture, 659 - 660
