

GSC Belgrade

**Global Students'
Conference of
Biomedical Sciences**

**CENTER FOR PRESERVATION
OF INDIGENOUS BREEDS**

DOMESTIC ANIMAL INDIGENOUS BREEDS OF THE BALKANS

Marko Stojiljkovic

Ilija Jovanovic

Oliver Stevanovic, *DVM, MSc*

Darko Drobnjak, *DVM, MSc*

Milivoje Urosevic, *DVM, PhD*

Belgrade, October 2014

The outline in the northwest is a geographic border separating Alps from Dinaric Mountains.
Alternative historical or cultural borders are marked with lines.

km
0 50 100

Definitions

A breed is a specific group of domestic animals having homogenous appearance (phenotype), homogeneous behaviour, and/or other characteristics that distinguish it from other organisms of the same species.

Indigenous breeds are breeds that have arisen in a particular geographical territory and that are adapted to the environmental conditions of these areas

The role of the domestic animal indigenous breeds on Balkans in past and today

U Đurićima, u Vukovarsko-srijemskoj županiji, ovu je fotografiju 1930. snimio Ivan Poduška iz Srijemske Mitrovice. Snimljena je u dvorištu Marijana Črnjeveca poslije očito uspješnog lova, a lovci na slici su Luka Pavlinić i Ivan Katošić. Na prozoru je vlasnik Kuće Črnjevac, uz njega je Marin Golić, a treća nam je osoba nepoznata.

A photograph of a light brown horse with a dark mane grazing in a green field. The horse is facing right, and its head is lowered to the grass. In the background, there is a body of water reflecting the sky, a fence line, and a forested hillside under a clear sky. The text "Indigenous horse and donkey breeds of the Balkans" is overlaid in yellow on the horse's body.

**Indigenous horse and
donkey breeds of the
Balkans**

Domestic mountain pony (Domaci brdski konj)

AREA OF DISTRIBUTION: SERBIA, MONTENEGRO

POPULATION SIZE : 100 - 150

COLOUR: BAY (45%) BLACK (22%), GREY (19%), LIGHT CHESTNUT (13%) OR DUN (1%)

HEIGHT: STUDS : 138 CM; MARES: 130 CM
WEIGHT: STUDS : 380 KG; MARES: 327 KG

USE: DRAUGHT, RIDING

Bosnian Pony (Bosanski brdski konj, Bosnian Mountain)

Area of distribution:

**Bosnia and
Herzegovina**

**Colour brown, black or
chestnut, white, black**

Weight: Studs: 300 kg;

Mares: 250 kg

Height: 130 cm

Use: riding, pack, draught

Karakachan horse (Carakachanski Kon)

Area of distribution: The Balkan and the Rhodope mountains, and the mountains in the South West Bulgaria.

Colour: chestnut, dark chestnut, black, bay, grey

Population size: 2500

Height: Studs: 137 cm; Mares 136cm
Weight: Studs: 295 kg; Mares: 275kg

Хр. Етърска

Use: draught, riding, pack

Nonius

Weight : Studs 600 kg; Mares 550 kg
Height : Studs 170 cm; Mares 165 cm

Area of distribution N-Serbia - Vojvodina

Population size: 100-500

Colour: bay, bay-brown, black or light chestnut

Use: draught power

Posavina horse (Hrvatski posavac, Posavac)

Area of distribution: Croatia/ Posavina;
Flood Plains of the river Sava and its
tributaries (Odra, Lonja)

Colour: uni coloured, predominantly
bay, dark bay, grey, also black

Population size: 2000-2500

Weight: Studs 600 kg; Mares 500 kg
Height: Studs: 143.5cm; Mares 140.8cm

Use: draught power, riding, driving

Croatian Coldblood (Hrvatski hladnokrvnjak)

Murinsulaner (Medjimurski Konj)

Danubian Horse (Dunavski kon)

East Bulgarian Horse (Iztochnobalgarski kon)

Balkan donkey (Domaci balkanski magarac, Domestic Balkan Ass, Lokal donkey, Magare)

Area of distribution: Balkan Peninsula

Colour: grey, brown, dark grey, reddish-brown
black or chestnut animals may be found

Weight: 200-250 kg
Height: 105cm (95-130)

Population size: 500-1000 / Serbia;
200 000 + / Bulgaria

Use: draught, pack, riding

Istrian donkey (Istarski magarac)

Area of distribution: Istrian Peninsula

Population size: 240-280

Colour: uni coloured - black with light to white snout, dark to black muzzle and cross and stripes are not discernible

Weight: male 250 kg; female 220 kg
Height: male 125 cm; female 122 cm

Use draught power, riding, mule production, tourist attraction

**Littoral Dinaric Donkey
(Primorsko-dinarski magarac,
domaci magarac)**

**Weight: male 100 kg; female 90kg
Height: male 97 cm; female 94 cm**

Population size : 2500

**North Adriatic donkey (Sjeverno
jadranski magarac, Kvarner)**

**Weight: male 170 kg; female 150 kg
Height: male 116 cm; female 112 cm**

Population size : 130

Use draught power, riding, tourist attraction

Indigenous cattle breeds of the Balkans

Grey Steppe

(Podolian, Podolsko Govece, Croatian Steppe, Slavonian Syrmian, Slavonski Podolac)

Area of distribution: Serbia (Vojvodina); Croatia (Slavonia); Bosnia-Herzegovina; Bulgaria; Greece

Population size: 300-350 CRO; 250-1000 SRB

Weight bull: 800 kg; cow: 500 kg
Height bulls 150 cm; cows: 135 cm

Colour: unicoloured grey, males are darker, calves are reddish

Use: draught power, milk, meat

Busha

(Busa; Illyrian Cattle; Brachyceros; Rodopy Shorthorn, Illyrian Dwarf Cattle)

Area of distribution: Balkan peninsula

Colour: red, grey, black, blue, brown-black, brown, grey-brown, deer colour, light line on the back prevails, black, light ring around muzzle

Population size: 1320 BG; 850-1000 CRO; 250-1000 SRB; 7200 GRE; 1100-1250 ALB

**Weight: bulls 300 kg; cows 250 kg
Height: bulls 110 cm; cows 100 cm**

**Use milk, meat , draught power
Productivity 800-1200 kg, 4.2-6% fat**

Istrian

(Istarsko govedo, Boskarin, Buje)

Area of distribution: Central Istria,
Peninsula Istra

Colour: grey with light snout and
rings around the eyes, black
tongue, palate and vulva (scrotum)

Weight: bulls 900 kg; cows 625 kg
Height: bulls 148cm; cows 138 cm

Dalmatian Grey

(Sivo dalmatinsko govedo)

Area of distribution: Dalmatia

Colour: grey

Weight: bulls 400; cows 325 kg
Height bulls 125 cm; cows:119 cm

Use: milk, meat

Gatacko

Area of distribution: Gacko, Stolac, Nevesinje, Trnovo, Sarajevo, Mostar

Colour: grey

Weight: bulls 500kg; cows 293 kg

Height: 112 cm

Bulgarian grey (Balgarsko sivo govedo, Iskursko Govedo, Iskar Cattle)

Area of distribution: Mountain parts of Bulgaria

Colour : light to dark grey, shading to black with black muzzle and hooves

Weight bull: 560kg; cow: 380 kg

Height bull: 129cm; cow: 119cm

Mediterranean Water Buffalo (Buallica, Domaci bivo)

**Population size: 350 ALB; 300-1000
SRB**

**Weight 600-700 kg (m); 500-550 kg (f)
Height: 138-139 cm**

**Use: draught power, milk and butter
Productivity: 1000l, 8% milk fat**

Bulgarian Murrah (Balgarska murra)

Population size: 5315 (BG)

**Weight: bulls 700 - 900 kg; cows: 550 -
600 kg
Height: 135 - 137 cm**

**Productivity: Milk per lactation - 976 kg
(milk fat: 7.12%), daily gains: 800 - 1000 g**

Indigenous sheep breeds of Balkans

Zackel (pramenka) is dominant breed/type of sheep on Balkan Peninsula with more than 30 varieties

Combined production traits (wool, meat, milk)

Generally small sized (40-70 kg rams; 30 – 50 kg ewes) , with exeption of few bigger types

Opened or semi opened fleece with coarse or transitional fibres

50 – 120 l of milk per 6 months lactation period

100 – 125 % fertility, lambs up to 25kg of live weight at 3 months of age

Other breed types on Balkans:

Tsigai and similar; local sheep meliorated with more productive breeds

Sjenica (Sjenicka pramenka) SRB

Breznik (Breznichka ovca) BG

Ovchepoljska (ovcepoljska pramenka) FYRM

Duben (Dunavska ovca) BG

Lika sheep (Licka pramenka) CRO

Pag Island (Paska ovca) CRO

**Sheep of the Island of Krk
(Krcka ovca) CRO**

Kotel Sheep (Kotlenska) BG

Svrljig sheep (svrljiska pramenka) SRB

Pirot sheep (Pirotska pramenka) SRB

**Local Stara Zagora Sheep
(Mestna starozagorska) BG**

**Sharplaninian sheep (sarplaninska
pramenka) SRB, FYRM**

Krivovir sheep (krivovirska ovca) SRB

Lipska sheep (lipska pramenka) SRB

Karakachan sheep (karakacanska ovca, Sarakatsaniko) SRB; BG: FYRM; GRE

Vlachian sheep (vlasko vitoroga) SRB

**Travnik sheep (Dubska ovca,
Vlasicka pramenka) BiH**

Kupreska sheep (Kupreska pramenka) BiH

Privorska sheep (privorska pramenka) BiH

Pivska sheep (pivska pramenka) MNE

Dalmatian sheep (dalmatinska pramenka) CRO

Dubrovacka ruda CRO

Cres Island sheep (creska ovca) CRO

Stolacka sheep (podveleska ovca) BiH

Bardoka ALB; SRB; MNE

Balusha ALB; SRB

Ljaba MNE

Zetska zuja MNE

Tzigai (cigaja) SRB, ALB, CRO

Blackhead Pleven (Plevenska chernoglava) BG

White Maritza Sheep (Byala marishka) BG

Maritza Sheep (Vakla Marishka) BG

Indigenous breeds of goats on the Balkans

Balkan Goat (*Domaca balkanska koza*)

Colour: unicolour - white, black, brown, red, grey, also multicoloured with two or three colours

Population size: 500-1000 SRB

**Weight: billy goat 42 kg; nanny goat 36 kg
Height: billy goat 68 cm; nanny goat 64 cm**

spiral shaped horns, twisted laterally, or sable-shaped

Capore e Dragobise (Dragobija) ALB

Croatian Spotted (Hrvatska sarena koza)

Goat of Kallmetit (Lara e Kallmetit) ALB

Capore e Mokrres (Rraca Mokres) ALB

Indigenous pig breeds of Balkans

Mangalitsa (Mangulica) SRB

Weight boar: 180 kg; sow: 150 kg

Black Slavonian Pig (Crna Slavonska svinja, Fajferica) CRO

Weight: boar 320 kg; sow 270 kg

Morava Pig (Moravka) SRB

Weight: boar 135 kg; sow 120 kg

Turopolje Pig (Turopoljska) CRO

Weight: boar 246 kg; sow 240 kg

Resava Pig (Resavka) SRB

Weight: boars 160 kg; sows 140 kg

Spotted of Shkodra (Shkodra) ALB

Weight: boars 160-190kg; sows 120-130kg

Indigenous poultry breeds of the Balkans

Croatian Hen (Hrvatica)

Black Shumen (Cherna shumenska)

Sombor Crested (Somborska cubasta)

Svrljig Hen (Svrljiska kokos)

Banat naked neck (Banatski golosijan)

Kosovo singer (Kosovski pevac)

Pogrmusa (Istocno srpska kokos)

**Starozagorska red hen
(Starozagorska chervena)**

Domestic Turkey (Jagodinska curka)

North Caucasian Bronze Turkey

Zagorski puran

Dravska guska

Indigenous dog breeds of the Balkans

Sheep and cattle dogs

Molosoids

Yugoslavian Shepherd Dog/Sarplaninac (SRB/ FYRM)

Serbian shepherd dog/ official name - Southeastern European Shepherd/ Srpski pastirski pas (SRB/RO)

Bosnian -Herzegovinian Croatian Shepherd Dog/ Bosansko-Hercegovacko Hrvatski ovcarski pas/ Tornjak (BiH/CRO)

Karakachan dog/ Bulgarian Shepherd Dog / Thracian Mollos / Bugarsko ovcarsko kuce (BG)

Lupoids

Croatian Shepherd Dog – Hrvatski ovcar (CRO)

Yugoslavian Shepherd Dog – Sarplaninac (SRB/ FYRM)

Height: 62 cm for males; 58 cm for females
Weight: 35 - 45 kg males; 30 - 40 kg females

Colour: fawn, iron grey, white or almost black; usually sable or gray with darker "overalls" on the head and back, the undercoat being paler.

Serbian Shepherd Dog / official name - Southeastern European Shepherd /Srpski pastirski pas (SRB/RO)

The height:

Males 68 to 78 cm - 71 to 75 cm ideally.

Females 64 to 72 cm - 66 to 68 cm ideally

Basic colour is white, with various markings in different colours.

Bosnian -Herzegovinian Croatian Shepherd Dog/ Bosansko-Hercegovacko Hrvatski ovcarski pas/ Tornjak (BiH/CRO)

Height: males 65 – 70 cm; females 60 – 65 cm

Multicoloured, with the dominant basic colour white, with a distinctive monochromatic labels of different colours.

Karakachan dog/ Bulgarian Shepherd Dog / Thracian Mollos / Bugarsko ovcarsko kuce (BG)

Height: males 63-74 cm and females 60-68 cm

Mostly white basic colour, with gray or black spots and not so often with reddish or yellow spots

Croatian Shepherd Dog – Hrvatski ovcar (CRO)

Height at the withers is males and females 40-50 cm.

Colour: Black

Scent Hounds

Serbian Hound / Srpski gonik (SRB)

Serbian Tricolour Hound / Srpski trobojni gonik (SRB)

Serbian Yellow Hound / Srpski zuti gonik (SRB)

Montenegrin Mountain Hound / Crnogorski planinski gonik (MNE)

Posavac Hound / Posavski gonik (CRO)

Istrian Short-haired Hound / Istarski kratkodlaki gonik (CRO)

Istrian Wire-haired Hound / Istarski ostrodlaki gonik (CRO)

Dalmatian / Dalmatinac (CRO)

Bosnian Broken-haired Hound / Bosanski ostrodlaki gonik – Barak (BIH)

Bulgarian Barak / Bugarski barak (BG)

Bulgarian Scent Hound / Bugarsko gonce (BG)

Serbian Hound

Serbian Tricolour Hound

Montenegrin Mountain Hound

Bulgarian Scent Hound

Serbian Yellow Hound

Posavac Hound

Istrian Short-haired Hound

Dalmatian

Istrian Wire-haired Hound

Bosnian Broken-haired Hound / Barak

Bulgarian Barak

The future of indigenous breeds

