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

Construction and implementation of an organic agriculture legislation: the Brazilian case
Bertoncello, B. and Bellon, S

Key words: organic market, certification, Brazil, participation process, small farm agriculture
Abstract

Since organic agriculture is getting legitimate, Brazil has also chosen to involve itself adopting the legislation n°10.831/2003. As a crossroad between international and domestic rules, we explore (i) the opportunities coming from this text and its application, (ii) the attached production patterns and certification processes, (iii) their socio-economical consequences, and notably on the small farm agriculture.
Introduction
Brazil is considered as a world “green giant” concerning production and export of agricultural goods. The state is also currently a leader in organic farming (OF), with an estimated 30 to 50 % growth per year. The “OF” legislation (or law “agricultura orgânica” n°10.831/2003) voted in 2003 established the framework for OF and other forms of alternative agriculture (Bellon and Abreu, 2006). However, it is actually the decree following 4 years later that provides the concrete rules for its implementation. At a time when the approbation and creation of OF legislations is considered as central by many countries, how can this new step of the Brazilian legislation be interpreted? Which development perspectives are opened concerning OF? Does it contain more than simple economic interests and market opportunities?
The specificity of the Brazilian legislation is not restricted to the integration of the current international rules, but it also includes and institutionalises domestic innovations such as participative certification and direct selling without formal third-party certification. However, does the legal text give the possibility to develop a real policy support to small farmers? How do they match with fair trade issues and land fighting social groups ones? 
This paper contributes to answer such questions, while addressing three topics: design of the organic law, definition of candidate production models and innovation in certification processes.
Material and methods

This study was completed adopting a political sciences point of view and enhancing the authors’ former works in the São Paulo state. In order to achieve this study, we used secondary data extracted from Brazilian specialized journals and web sites, and completed them with telephone meetings and emails exchanges with professionals involved in the field of Brazilian OF. Interviews covered several themes: the new legislation construction mechanisms, the impacts of this law on the Brazilian socio-economical context and the new certification process allowed by the law.
Results 
I – The construction mechanism of this law n°10.831/2003 is the work of the civil society, which has brought this topic to the legislative agenda with a bottom-up construction process. As a result of a participative process between several actors, the text reflects a minimal consensus and hence a fair representation of the different movements. Moreover, the weight and the pressure from the developing countries importing Brazilian organic products and willing a better harmonization of rules, were also integrated. Hence, this status can be considered as the result of both the domestic and international levels expectations. 
The exponential expansion of the Brazilian organic market and the necessity of harmonization, standardization and organization of this sector are part of the reasons why the previous normative instruction (IN n°007/99) of the Agriculture Secretary has been replaced by a legal text. However, following the establishment of the general principles of the organic agriculture contained in the new law n°10.831/2003, the decree has started a ruling period. That period should end after a 4 years institutional delay and technical and judicial conflicts between the Secretaries and Presidency.
That new step of the Brazilian organic agriculture development suggests to use an other approach about the entire sector, with a large and diversified view of potential alternative agricultures including: organic, ecological, biodynamic, permaculture, agroecology, natural, regenerative. This approach also includes more guarantees for the farmer, protection for the consumer, quality rules (independency, impartiality, traceability, etc.) and skills for the certifying bodies, and explicit responsibilities for the distributors and intermediates. That new transparency would considerably participate in the reduction of the frauds allowed by the lack of legal framework. Moreover, it would cover every producer with the same legal obligation, promoting the intensification of the investments in this sector.
II - Involved in a permanent construction movement, the organic food and farming (OFF) sector is hard to grasp on the basis of agricultural census and consequently to classify as production model, due to the lack of official statistics and farmers’ land register. Moreover, OFF is a sector made of several movements which are situated between two poles: technological (pre-defined basic rules and production focussed on the organic product by itself) and political (organic production as a “tool” for a larger project, including social, economical and environmental issues). 

We notice that only few of the actors interviewed consider OF as a simple input substitution. On the contrary, in a sustainable development viewpoint, they included in OF new dimensions such as the cultural integrity respect of the countryside communities, the economical and ecological sustainability, the social profits maximisation or the natural resources protection. In this sense, OF is included in a more general movement of “ecologization” of agriculture (Caporal & Costabeber, 2004). Hence, it confirms what a lot of interviewees said: the new legislation shall be considered as part of an environmental policy, able to put agriculture away from its traditional conventional model to a new way. 
Nevertheless, considering the Brazilian «dualistic» policy - between agribusiness and organic agriculture - it is difficult to decode the government’s real social, economical and environmental objectives. Despite the big farms lobby pressures, the governability obligations and the necessity for the country to product a lot for the export market, the funds for small farmers are increasing. This trend is particularly important because OFF reduces also the rural exodus, doing against the concentration process of production means in the hands of a minority.
III – The certification models, included in the legislation, are innovative and at the same time legitimating the Brazilian domestic experiences. Indeed, whereas the IN n°007/99 only officialised third-party certification (based on the ISO 065 norm, so far the only one recognized by the IFOAM), the new text also includes participatory certification or the participatory system of guarantee, started in the South of Brazil by the Ecovida network (2004). This Brazilian step could be considered as a basic element in the IFOAM decision in order to create a specific ISO norm validating the participatory certification. This was suggested by Ecovida and represented an innovation in Brazil. However, the credibility of a « facultative » certification (article 3 of the standards; Ecovida, 2004) - in the case of small farms directly selling their organic products to the final consumer - has been particularly criticized. 
The new legislation, which recognizes various forms of certification across the country, would then create new support mechanisms (credits, financing, etc.) for a larger number of producers. It would also allow the implementation of an official organic production control system, a label harmonization, necessary measures to rule the production and innovating norms. Actually, things appear as more complex. Since the 2003 law, the participative system of guarantee has shown its value and its efficiency, becoming concurrent with the third-party certification. Although the aim of the certification is quite similar for the both channels, the organization and the values integrated in each system seem to be different. 
The third-party certification implies a certified organism from outside the producer/consumer sphere whereas the participatory certification claims to be the social construction tool, involving the exchange of information or experiences and a deeper knowledge of field reality. As a result, it seems crucial not to let a gap appear between these two models and to ensure that it will not lead to a two-speed system. Each one has to be accountable enough so that the working of the «credence goods» market can be possible. 
Discussion 

I – The consumers worries about food quality and environment protection issues are increasing, particularly in Brazil. From now on, the Brazilian agriculture challenge is to go out from its current “niche market” situation in order to make organic products available and accessible to the majority of people. The challenge is to upscale organic food production and supply, while amplifying marketing initiatives and achieve a “right price” for producers as well as consumers (Bellon & Abreu, 2006), thus reducing dependency on intermediate agents. This would also enable a shift from intensive or industrial OF (Schmidt, 2001). However, in a country where basic food has always been at a low price, it is difficult to generalize the possibility to buy these organic products which include « invisible » costs such as environment protection, rural worker and consumer health respect and the efficiency of the labour law (Marques, 2001). 

II – In the Brazilian context, the issue about the link between agricultural technology and social dimension is taking a new rank due to the land protesting movements and agrarian reform issues. It is according to this point of view that OFF can represent a tool or an expression of the farmers movements (such as the MST or “landless movement”), as a «way of resistance and continuity of the small farm agriculture, in a larger program of sustainable and fair rural development» (Schmidt, 2001). That will take a long time, but the first initiatives of the agroecological movement combined with the trade unions small farmers movements and the farmers movements are active in the São Paulo state.

III – The certification issue is one of the most central elements of the organic production system because it guarantees the producer’s credibility towards the consumer, providing then the validity of this new kind of « credence goods ». However, from now, the thing will be not to let the new organic legislation falling in the same troubles than the environmental politics, one of the most abundant at the international level but whose practical application and the control mechanisms are still broadly imperfect. The reason is that the power of a fraud prevention service in the organic sector is currently not assigned to a specific body. There is no organisation in charge of the market control, of the data’s collection, of the control of the fact that producers are monitored by a certification body. 
In this particular control issue, the opinions are still divided between those who are in favour of new investments and those who advocate a redesign of the current organisations. 

Nevertheless, confidence and optimism are still relevant. The legislation, created as a participative process of rules construction and not by the Administration, appears from now as a producers’ self-regulation who follow evolutions in legislation more than suffer from it. Beyond an official image for OFF, the actual practice seems to go step by step in keeping with the legislation.
Conclusions 
The new Brazilian legislation construction about organic agriculture is particularly noticeable thanks to its participative, consensual and democratic aspects, reinforcing the implementation of new public policies, based on cooperation between civil society and public authorities. Impulse by a common will of harmonization and framing of sector based until now on local initiatives, the legislation process has caused technical and ideological debates between different movements in OFF, sector which is still establishing. In spite of a long delay between the law which has been passed and the official decree explaining its application, and the barriers that have stopped its implementation until now could have been considered as negative, everything is different today. The representation of the OFF appearing from the legal texts seems to be perfectly representative of the current sector reality. It obtains the representation of a multiform universe: between international rules based on the exportation necessity and Brazilian ones more linked with local reality, such as participative certification or direct selling without certification. 
This double movement seems particularly beneficial for Brazil to become a major actor, not only at the agribusiness level, but as well on the organic products market. In other words, the new legislation chief interest lies in the fact that it goes beyond the basic economical and technological framework. It opens a real alternative for the small farmers, and provides them with another path for development, while staying connected with social movements.
References 

Journal articles:

Marques, M.. Agricultura Sustentavel: pontos para reflexão. Revista de Política Agrícola, Ano X, n°02, Avril-mai-juin 2001, pp 44-51.

Medaets, J-P., Fonseca M. F., 2005. Produção Orgânica : Regulamentação nacional e internacional. Nead Estudos, Brasilia.

Schmidt W., 2001. Agricultura orgânica: entre a ética e o mercado? Agroecologia e Desenvolvimento Rural Sustentável, Porto Alegre, vol. 2, n° 1, jan.-march 2001, p62-73.

Books:

Bellon S., de Abreu L., 2006. Rural Social Development: Small-scale Horticulture in Sao Paulo, Brazil. In G.C. Holt & M. Reed (Eds). Sociological Perspectives of Organic Agriculture: from Pioneer to Policy. CABI Publishing: 243-259.

Caporal F.R., Costabeber J.A., 2004. Agroecologia e extensão rural, Contibuições para a promoção do desenvolvimento rural sustentável. Brasilia: MDA/SAF/DATER-IICA.

Ecovida. Caderno de Formação, Certificação Participativa de Produtos Ecológicos. Florianópolis, 2004.

Online-Documents
www.planetaorganico.com.br; 
www.portalagricultura.com.br;
 www.portalorganico.com.br; 
www.agricultura.gov.br.


� National Institute for Agricultural Research INRA SAD, UR 767 Ecodevelopment, Domaine Saint Paul, Site Agroparc, 84914 Avignon Cedex 9. Corresponding author: bellon@avignon.inra.fr


