16th IFOAM Organic World Congress, Modena, Italy, June 16-20, 2008
Archived at http://orgprints.org/12534

Towards loose housing in Swedish organic dairy production

Swensson, C

Key words: milk production, dairy cow houses, tethered cows, loose housing

Abstract

For hundreds years there has been a tradition with tethered dairy cows in Sweden. The last decades the old fashioned way to hold cows have been questioned and the number of dairy cows in loose housing has been increasing. Last year (2004) 19 percent in total of all farms with milk production in Sweden had their cows in loose housing. Because of EU-legislation concerning all organic production no farms are allowed to build tie stalls any more and after 2010 all organic dairy cows are supposed to live in loose-housing systems.

The aim of the thesis was mainly to find out the number of farms with tethered organic dairy cows. Furthermore the purpose was to study if there are any regional differences regarding the building system for organic dairy herds. There are important differences between buildings made for conventional dairy cows and organic ones. Some examples from organic rules are that calf and cow are allowed to go together during the whole colostrums period and the area per animal in some cases is bigger. That often makes organic buildings for dairy cows more expensive to build than conventional ones.

In the end of 2004 60 percent of the organically kept dairy cows, which is equivalent to 40 percent of the farms in Sweden, were already in loose-housing systems depending on that decision. There are big regional differences.
Introduction

For hundreds years there has been a tradition with tethered dairy cows in Sweden. Historical investigations concerning cow houses in Sweden during the 18th century find only examples of cow houses with tethered cows independently of herd size (Israelsson, 2005). When organic dairy farming started in Sweden approximately 25 years ago, the tradition with tethered dairy cows continued. Referring to the organic principles of agriculture (IFOAM), tethered dairy cows should be forbidden. The “Principle of fairness” insists, “that animals should be provided with the conditions and opportunities of life that accord with their physiology, natural behaviour and well-being”. Also the EU –legislation on organic animal production highlights that “the housing conditions for livestock must meet the livestock’s biological and ethological needs”. According to an overview regarding the situation in Europe for organic animal production, only 5 countries of 17 investigated had no tied stalls (Vaarst et al., 2006). Hence, there is a conflict between the traditional housing systems for dairy cows and the organic principles. Furthermore, this conflict is most common in mountain areas, for instance the Alps, and areas not suitable for large-scale farming or large dairy herds. Examples of the latter are the northern part of Sweden.

Due to the EU-legislation concerning all organic production no farms are allowed to build tie stalls any more and after 2010 all organic dairy cows are supposed to live in loose-housing systems (EEC, 1991). There are important differences between buildings made for conventional dairy cows and organic ones. Some examples of organic rules are that calf and cow are allowed to be together during the whole colostrums period and the area per animal in most cases is larger. The investment for an organic dairy cow stall compared to a conventional dairy cow stall is therefore often bigger.

Hence, there is a conflict between the Swedish traditional system of dairy cow housing and the rules for organic dairy production.

The aim of this presentation is mainly to find out the number of farms with tethered organic dairy cows in Swedish organic dairy production. Furthermore the purpose is to study if there are any regional differences in Sweden.

Materials and methods

The investigation was carried out during 2005 and data were collected concerning 2004. Information sources to the investigation were the dairy plants, the controllers of KRAV (private labelling organisation) and the dairy farmers themselves. All dairy plants in Sweden, which are selling organic milk, claim that the dairy farms are affiliated to KRAV.

Information from controllers of KRAV gave statements regarding type of housing from 76% of the 440 organic dairy herds in Sweden with 21 641 dairy cows (year 2005). The missing information was collected by interviewing the dairy farmers by telephone. One percent of the dairy farmer was unable to contact despite they were contacted by telephone at least 5 times.

Results

In the end of 2004 60 percent of the organically kept dairy cows, which is equivalent to 40 percent of the farms in Sweden, were already in loose-housing systems. There are large regional differences both regarding housing system and where the organic dairy cows herds are situated (Table 1).

Some of the tethered dairy herds were rather large (Fig. 1), although the herd size is larger in loose housing systems (Fig. 2).

[image: image1.emf]

0

1000

2000

3000

4000

5000

6000

7000

0-16 17-49 50-74 >75

Dairy herd size

Number of dairy cows

Figure 1. Number of tethered dairy cows in different herd sizes

Table 1. Regional differences regarding dairy herds and housing system in Swedish organic dairy production

	
	% of dairy herds of all Swedish organic dairy herds
	% of dairy cows of all Swedish organic dairy cows
	% loose housing system of all dairy herds in the region

	Southern Sweden
	58
	61
	40

	Middle Sweden
	23
	24
	37

	Northern Sweden
	19
	15
	38

[image: image2.emf]0

1000

2000

3000

4000

5000

6000

7000

0-16 17-49 50-74 >75

Dairy herd size

Number of cows

Figure 2. Number of dairy cows in loose housing system in different herd sizes

Discussion
The new EU-regulation- EG 834/2007 – which is implemented from 1st January 2009 has not yet any detailed regulations concerning how to deal with tethered cows or tethered animals in general. Considering animal welfare and the individual need of animals the overall goal must be loose housing for organic dairy cows. However, there are several dilemmas with this standpoint. Firstly, the organic rules according to EU made an exception for tethered dairy cows in small dairy herds. However, the definition of small dairy herds has never been decided on EU-level. Instead, it was decided that the definition of small herd should be decided on national level. According to Swedish authorities, a small organic dairy herd in Sweden has 45 dairy cows, slightly below the average dairy herd size in Sweden. Referring to figure 1, roughly 3 000 dairy cows are in tethered dairy barns with more than 45 dairy cows. This means that 15 % of the total organic dairy production is produced from organic dairy cows in dairy barns which are going to be forbidden in the year 2011. Today the market of organic dairy products is increasing and in some regions in Sweden it is difficult to recruit new organic dairy producers. Secondly, some of the organic milk is produced in areas with small opportunities to increase herd size due to lack of land, especially in Northern Sweden. In these areas, there is a need of cattle on pasture to keep the landscape open. Organic tethered dairy herds in these areas have difficulties to make heavy investments in loose housing which means that these dairy farms quit dairy production and hence, society looses the open landscape in the long run. The mountain regions in Europe, for example, France and Austria, have the same problems.

Another point of view is that most organic dairy farmers emphasise natural behaviour among animals and supports animal welfare (Lund et al.2002). Still, in several European countries there are a lot of tethered dairy cows. It seems that tradition in animal husbandry means more than animal welfare. To survive, organic dairy production has to be market driven and probably is consumer’s view of organic dairy production a loose housing system. In other words, there is a need to develop loose housing systems for small-scale organic dairy production.

References

EEC (1991). Council regulation No 2092/91 on organic production of agricultural products.

IFOAM. The principles of organic agriculture. www.ifoam.org. access 2008-02-29.

Israelsson, K.(2005). Cows and Humans. Agraria:10,; ISSN 1652-6880,ISBN 91-576-6901-5. Gidlunds förlag. In Swedish with English summary. Dissertation. 309 p.

Lund, V. Hemlin, S. & Lockeretz. W. (2002). Organic livestock production as viewed by Swedish farmers and organic initiators. Agriculture and Human Values 19:255-268.

Swedish Dairy Association. (2006). Dairy facts. In Swedish 2 p.

Vaarst, M., Padel, S., Arsenos, G., Sundrum, A., Kuzniar, A., Walkenhorst, M., Grova, L., Henriksen, B. & Rymer, C. 2006. Implementaion of of the EU-legislation on organic animal production with focus an animal health, welfare and food safety: description, analysis and recommendations for the future based on questionnaire survey among SAFO participants. Draft.www.safonetworks.org access 2008-02-29.

� Dept. of Rural Buildings, Swedish University of Agricultural Sciences, P.O. Box 59, SE 23053 Alnarp Sweden.

Christian.swensson@ltj.slu.se

