Economic results achieved by a selected group of organic farms in Poland in 2004
Grażyna Nachtman, Marcin Żekało
Abstract: Organic farming is becoming more and more popular among Polish farmers. In the year of the accession of Poland to the European Union, the number of certified organic farms amounted to 1683. By the end of 2005, which is after the first year of Poland’s membership in the EU, the number of farms practicing exclusively organic farming or taking up that course of production amounted to more than 7000
. On the basis of agricultural accountancy from 2004, an economic and production evaluation of 110 organic farms included in the Polish FADN
 sample was carried out. The organic farms were classified into 5 classes of economic size. 92% of them were of economic size below 16 ESU. The study contains economic and production results achieved by a group of farms belonging to the principal type TF60 “Mixed cropping” and included in the type TF8 „Field crops”.
Introduction

The large increase in the number of organic farms in Poland is not tantamount to a significant increase in the market output of organic farming. It is so because most of the farms are small farms, with low economic strength. To support this thesis we are presenting results of a survey of accountancy of certified organic farms taking part in the agricultural accountancy survey in the Polish FADN system in 2004. 
Methodology

The survey of organic farms was conducted on the basis of accountancy data contained in the Polish FADN. The methodology of the survey, names of the particular categories discussed in the present study and the method of calculating them complies with the FADN methodology.
The year 2004 was the first year of Polish participation in the FADN. Agricultural holdings delivering accountancy data were selected according to a sampling scheme accepted by the European Commission. There were 110 agricultural holdings with the certificate of organic production among them, which accounted for 0.9% of the whole sample of farms surveyed within the Polish FADN system.
Production and economic results 

Organic farms surveyed within the Polish FADN constituted 6.5% of the whole set of certified farms operating in Poland in 2004. After having been classified according to the rules of the Community Typology of Agricultural Holdings, the farms were located in five classes of economic size (ES6) and four types of farming (TF8). What is presented below are the economic and production results for the prevailing group of 16 certified organic farms belonging to the economic size of 4-8 ESU in the type TF60 “Mixed cropping”. 
Output structure and value
The average economic size of the group of 16 farms was 5.5 ESU. Quantitative parameters which describe the farms indicate that they are small in terms of area, their structure of crops is differentiated, which is characteristic for the varied crop rotation of organic farms. 
Table 1. Area and structure of the UAA* of organic farms in type TF60 “Mixed cropping” included in the type TF8 "Field crops"
	Specification
	type TF60 "Mixed cropping"   

	
	ha
	%

	Total UAA, of which:
	9.6
	100.0

	  Own UAA
	8.4
	87.5

	  Cereals
	3.5
	36.9

	  Other field crops**
	1.5
	15.9

	  Field vegetables
	1.1
	11.0

	  Orchards
	1.0
	10.5

	Forage crops
	2.4
	25.0


* Utilised Agricultural Area
** including protein crops, potatoes, industrial and oil-seed crops.
Forage crops were the basic fodder for the farm animals. On average, one farm accounted for 3.6 animal livestock units (LU). The evaluated group of organic holdings had at their disposal labour input at the level of 2.04 labour units per full-time employees (AWU – Annual Work Unit).

The average total output value in a type TF60 farm amounted to PLN 40675, of which 28.7% was accounted for by animal products and 70.7% by crop products. That structure of output value is a result of the significant share of vegetables and fruit. The crop output value amounted to PLN 28775 per one farm, of which 66% was acquired from vegetables and fruit. The area used for growing vegetables and orchards amounted to less than 22% of the UAA (Table 1). Field crops including cereals, potatoes, oil-seed crops, protein crops and industrial crops were grown on the total area of 53% of the UAA, while they yielded only 33% of the crop output value. Labour efficiency measured by the output value amounted to PLN 14105 for crop output, and it amounted to as little as PLN 5716 for animal output, which is three times less.
Production costs
General costs of production in that group of farms amounted to PLN 2956 per ha UAA (table 2). The costs of intermediate consumption are the highest in that structure (62%), which include specific production costs (including the costs of fertilisers, seeds, herbicides, the cost of preparing the product for sale) and total farming overheads (e.g. the cost of fuel, electricity, hire of machines, current repairs). Specific costs accounted for 35.4% of the total costs incurred, while total farming overheads accounted for 26.5%.
Table 2. Production costs incurred within type TF60 “Mixed cropping” included in the type TF8 "Field crops"
	Specification
	type TF60 "Mixed cropping"   

	
	 PLN
per farm
	PLN 
per ha UAA
	%

	
	
	
	

	Total Inputs
	28381.00
	2956.35
	100.00

	Total intermediate consumption:
	17570.00
	1830.21
	61.90

	Total specific costs, of which:
	10042.00
	1046.04
	35.40

	- fertilisers
	1660.00
	172.92
	5.80

	- crop protection
	655.00
	68.23
	2.30

	Total farming overheads
	7528.00
	784.17
	26.50

	Depreciation
	6633.00
	690.94
	23.40

	Total external factors, of which: 
	4177.00
	435.10
	14.70

	- wages paid
	3593.00
	374.27
	12.70

	- rent paid
	78.00
	8.13
	0.30

	- interest paid
	506.00
	52.71
	1.70


The elements of the costs strongly connected to the crop output: fertilisers and crop protection accounted only for 13% of the intermediate consumption among the evaluated farms. The amounts of PLN 173 per ha UAA and PLN 68 per ha UAA respectively were spent on them. The cost of depreciation of the fixed assets in relation to ha UAA amounted to PLN 691, which is 23% of all costs.

Within the costs of external factors (almost 15% share in total costs), paid wages constituted the highest percentage of all costs incurred – as much as 86%. However, organic farms incurred small costs of rent paid (1,5%) and interest paid (12%). The organic farming programme implemented on the basis of own land and own capital resulted in a lack of labour force, which had to be covered by hiring labour force. 
Economic surplus
Economic results from the production output in the analysed group of farms reflect the types of economic surplus: Gross Farm Income, Farm Net Value Added and Family Farm Income. Economic surplus is derived from the output and the costs of the farm. Therefore, diminishing the output by various categories of costs, we acquire further income parameters.
Gross Farm Income is calculated by deducting direct consumption from the output value. The acquired gross income is corrected at this level by the balance of current subsidies and taxes. After taking the balance of subsidies and taxes into account, the Gross Farm Income in the evaluated farms amounted to PLN 25804 per farm (table 3).
Farm Net Value Added is calculated by deducting depreciation costs from the Gross Farm Income. The annual amount of depreciation costs is 26% of the Gross Farm Income and is comparable to the amount in farms practising traditional farming.
Farm Net Value Added of organic farms amounted to PLN 19171 per farm and PLN 1997 per 1 ha UAA. The surplus accounts for the payment for paid production factors: land, labour and credits taken. After deducting the costs of external factors (PLN 4177) from the surplus, what is left is the amount of PLN 14994 per farm. That is the income from a family farm, which is the remuneration for the own production factors: capital, land and the labour of the farmer’s family. After calculating the amount per own arable land (8.4 ha), the value per ha that is acquired amounts to PLN 1785. While after dividing it into income per member of the farmer’s family employed full-time (FWU – Family Work Unit) the income totals PLN 9430.

Table 3. Value added acquired in type TF60 “Mixed 
cropping” included in the type TF8 "Field crops"

	Specification
	type TF60 "Mixed cropping"   

	
	PLN 
per farm
	PLN 
per ha UAA
	PLN 
per FWU 

	Total Output
	40675
	4237
	25646

	Total intermediate consumption
	17570
	1830
	11078

	Balance current 
subsidies & taxes
	2699
	281
	1702

	Gross Farm 
Income
	25804
	2688
	16270

	Depreciation
	6633
	691
	4182

	Farm Net Value Added
	19171
	1997
	12088

	Total external factors
	4177
	435
	2634

	Family Farm 
Income
	14994
	1785*
	9430


* family farm income per ha of own UAA
brief comparison
On the basis of accountancy data contained in the Polish FADN in 2004 economic results of presented group of organic farms were compared with results of a traditional farm group in the same type of farming and economic size of 5.5 ESU.

The area used for the crop production of organic farms amounted to 21% less as compared to traditional farming. Total labour input in the group of organic farms amounted to 15% more (unpaid labour input even four times more) as compared to traditional farming. The production of vegetables and fruit had a prevailing influence on the output of organic farms (66.5% in total crop output) while that production amounted to 39.5% in total crop output in the traditional farms. The incurred costs of fertilisers and plant protection products are several times lower in organic farming as compared to traditional farming (fertilisers three times and crop protection four times). Organic farms achieved a higher value added due to lower specific production costs and the system of subsidies supporting organic production.
Conclusions and results from the survey should be treated carefully due to small sample of surveyed organic farms. Results present only the status of this group of organic farms and do not relate to the status of all organic farms in Poland.
Authors are with the Institute of Agricultural and Food Economics -State Research Institute, Warsaw, Poland  � HYPERLINK "http://www.ierigz.waw.pl" ��http://www.ierigz.waw.pl�


(� HYPERLINK "mailto:Grazyna.Nachtman@fadn.pl" ��Grazyna.Nachtman@fadn.pl�, � HYPERLINK "mailto:Marcin.Zekalo@fadn" ��Marcin.Zekalo@fadn�.pl)


� data from Agricultural and Food Quality Inspection, Poland (http://www.gijhar-s.gov.pl) 


� Polish Farm Accountancy Data Network


PAGE  
2

