
OA STATUS AND
DEVELOPMENTS

Conceptualize OA
IFOAM definition

Organic agriculture is a production
system that sustains the health of
soils, ecosystems and people. It
relies on ecological processes,
biodiversity and cycles adapted to
local conditions, rather than the
use of inputs with adverse effects.
Organic agriculture combines
tradition, innovation and science to
benefit the shared environment and
promote fair relationships and a
good quality of life for all

A system
A System is a set of defined processes to a
result

INPUTS
Principles

Practices, techniques

Processes
Standards

quality mgt

Guarantee.

Outputs
Product and services e.g inspection,
certification, markets, products.

Production
Certified OA

About 85000 ha

Almost 100,000 farmers,

40 Operators (company with out
growers, cooperatives, private farms)

There are new interests and investors

Markets
Export
23 operators are exporting to EU, US
and Japan
At BioFach 13 operators got orders
which cant be fulfilled.
At IFE 09 in UK, business links were
made for both fair trade & organic
certified products, mostly spices.

cont

Domestic
Supermarkets & retails stock
certified herbal teas and green
& black tea
Labeled organic products though
not certified exist in
s/markets
Growth in demand due to
awareness on food safety
concerns. DSG want range of
products.

cont
There indications of higher prices
for quality products if
organically/naturally grown eg
round potato, veg & tomato. i.e
box scheme from lushoto sells well
in Dar for either fresh or free of
chemical
With little promotion demand will
boom. There area or people we
start running away.
If prices are not over ambitious,
buyers are willing to pay.

Certification &
Standards

• Foreign bodies offer this service
in country which indicate operators
are paying for thwant to penetrate
niche markets.

ECO CERT, CERES, IMO, BIO
INSPECTOR, SKAL, GLOBAL GAP etc

Local exist- TanCert,

Other quality guarantee system and
label exist- PGS for producer
groups.

cont
• TOAM & Facilitating organization will
verify and guarantee by licensing
quality label.

• Requirements:
– Understand specific standards
– Comply with stds by IQMS which
enables controls.

– Apply allowed inputs and
practices/techniques

• National and regional Organic
Standards now exist and later is
approved by EAC.- thus recognized by

Research &Training
• NOAMs, Researchers from National
Universities in EA and EU are
collaborating to fundraise for OA
research.

• FAO is preparing research programme for OA
to collaborate with COAE.

• UNCTAD support national meeting to launch
and stir actions on NOADP.

• Ukiliguru collaborates with Biore in
organic cotton pest control.

• Short of OA training in the TZ but Israel
provides sponsorship for OA course.

• Scientific conference in Uganda May 19

Policy/program
• Livestock policy 2006

• Current Agriculture policy under review

• Recommendation from ASR for DADP to support
OA projects.

• EAOPs

• NES &TTC/BET closely collaborates with
organic operators

• ADF have strategy of support viable
community based organic enterprises.

• SCAN

• Ginger VCD meeting on 21 April 09

cont
Other districts are willing to support OA
interventions e.g Njombe District.

DALDO training done in few districts,
Regional/zonal meetings are planned this
year.

So much OA information and reference
materials both hard and soft i.e websites

Existing capacity that is not fully
utilized.

Organizations
TOAM has 80 members (organizations, Groups
& indiv)

NGOs like KIHATA, Mruma, Envirocare

Producer Assoc, Cooperative & Pr.
Societies i.e KCU, KNCU, BOFA, MADEKE,
GANDO, MSHIKAMANO, UWAMWIMA, UDZINGWA,
MAYAWA.

Facilitating and supporting Organizations
The Swedish Embassy, TPSF, ADF, BET,
Cordaid, Hivos, UNCTAD, Marshav

Allowed inputs
Stockists stocking allowed inputs

OSHO NEEM

Mansoor Daya PYRETHRUM

BIONIX

ZAREC COMPOST

MINJINGU PHOSPHATE

More are coming and interested ie TFA

Challenges

No formalized organic research and
training

Mindset, not proactive, fear of new
methodology on side of
facilitators/extension.

In adequate capacity in facilitation
on VCD/AtM.

Weak coordination and PPP e.g
warehouse ignore specialized
quality.

Slow adoption of practices/standards

