

# Organic System Plan (OSP) RA Templates for Certifiers

A Publication of ATTRA - National Sustainable Agriculture Information Service • 1-800-346-9140 • www.attra.ncat.org

By George Kuepper, Holly Born, and Lance Gegner © 2007, NCAT This publication contains templates that can be used by organic certifying agencies to develop and standardize their application materials. Applications for organic certification constitute the Organic System plan required by the National Standard. These templates are structured to elicit the information needed for organic system plans. This document replaces a 2002 ATTRA publication Creating an Organic Production and Handling System Plan: A Guide to Organic Plan Templates.

### **Contents**

Introduction1
Acknowledgements 1
Template Descriptions 1
Access to Templates 2
Summary2
Regulations on Organic System Plans3
T

#### Templates:

Organic Farm Plan Template Organic Farm Plan Update Template Organic Livestock Plan Template

Organic Handling Plan Template

## Introduction

Under the National Organic Standard, every certified organic farm, ranch, and handling operation must submit an organic system plan or "OSP" when applying for certification, and update that plan annually (or more frequently if operational changes are made). §205.201 of the National Standard outlines the specific requirements for a complete OSP. It is customary, in most instances, for certifying agencies to structure their application forms so that all the information required in an OSP, is solicited from the applicant. The templates provided in this document were created to address the essential elements of a complete OSP. They are models that certifiers are encouraged to apply when creating or revising their own application/OSP documents.

Note that this document replaces a 2002 ATTRA publication Creating an Organic Production and Handling System Plan: A Guide to Organic Plan Templates.

Thanks to the following members of the stakeholder team responsible for reviewing and guiding development of the Organic Livestock Plan Template and the biodiversity language additions to the Organic Farm Plan Template: Katherine Adam, NCAT; Ann Baier, NCAT; Jo Ann Baumgartner, Wild Farm Alliance; Brenda Book, Washington State Dept. of Agriculture; Cissy Bowman, Indiana Certified Organic; Mark Bradley, USDA-NOP; Diane Collins, Organic Farm Marketing; Lisa Cone, Waterfall Hollow Farm; Joyce E. Ford, Organic Independents; John Foster, Oregon Tilth; Liana Hoodes, National Campaign for Sustainable Agriculture; Lisa Hummon, Defenders of Wildlife; Nancy Matheson, NCAT; Lisa McCrory, NOFA-VT; Nancy Ostiguy, The Pennsylvania State University; Jim Riddle, University of Minnesota; Pam Riesgraf, Organic Valley; Barbara C. Robinson, USDA/AMS; Kelly Shea, Horizon Dairy; Kathy Turner-Clifft, Doubletree Ranch LLC; Sara Vickerman, Defenders of Wildlife; Ann Wells, Springpond Holistic Animal Health; Katherine Withey, Washington State Dept. of Agriculture.

# **Template Descriptions**

# Organic Farm Plan Template

This template typifies the basic application form provided to all farmers and ranchers who produce crops and graze livestock. It details how the land and crops will be managed in compliance with the National Standard. When completed by the producer and agreed to by the certifier, it essentially becomes a contract and a roadmap. A *Field History Sheet* is included as part of this document. Field history sheets are an essential part of an OSP.

The Organic Farm Plan template—as well as Organic Farm Plan Update and the Organic Handling Plan templates—were originally authored by Jim Riddle and Joyce Ford. They were created for the Independent Organic Inspectors Association (IOIA) and the Organic Certifiers Council (OCC) with funding from the Federal-State Marketing Improvement Program (FSMIP). Revisions were later made with funding assistance from the John Deere Company's "Go Organic"

ATTRA—National Sustainable Agriculture Information Service is managed by the National Center for Appropriate Technology (NCAT) and is funded under a grant from the United States Department of Agriculture's Rural Business-Cooperative Service. Visit the NCAT Web site (www.ncat.org/agri. html) for more informa-

tion on our sustainable

agriculture projects.

**NCAT** 

project. In 2002, the National Organic Standards Board (NOSB) approved all three templates as guidance documents. In August 2005, the NOSB approved specific additions to the template recommended by the Wild Farm Alliance and the National Center for Appropriate Technology (NCAT). These additions solicited more information on farm biodiversity planning and practices.

## Organic Farm Plan Update Template

Many certifiers allow producers to use a much shorter form when doing the annual update of their OSP. The *Organic Farm Plan Update* template is a model of how such a document might look. *A Field History Sheet* is also part of this document and requires annual update.

## Organic Livestock Plan Template

This template is intended for use when creating application/OSP documents for livestock enterprises. It is structured to address all common livestock enterprises in a single form. In most instances, producers will also be completing an organic farm plan to address crop, pasture and or range management. This template has been designed to "stand alone" as the sole application form in the event that the operation does not have a crop- or range-land base, as is the case with some poultry operations.

The *Organic Livestock Plan* template was created in 2006 by the National Center for Appropriate Technology (NCAT) under contract with the National Organic Program (NOP). It received significant input from a large group of stakeholders from the organic community.

## Organic Handling Plan Template

This template is intended for use when creating application/OSP documents for processing, on-farm processing, and other organic handling enterprises. An *Organic Product Profile* form is included as part of the whole template document.

# **Access To The Templates**

All four templates are considered to be in the public domain. They may be adapted and used as needed by certifying agencies, educators, producers, handlers, and anyone else to whom they might be useful. Print copies are available free-of-charge from ATTRA by calling 1-800-346-9140. Electronic copies may be downloaded free-of-charge from the ATTRA Web site at: <www.attra.ncat.org/attra-pub/OSPtemplates. html>.

# Summary

- Each producer and handler must develop an organic system plan (OSP) to obtain organic certification.
- Certifying agencies typically provide questionnaire that solicit all the information needed to constitute a complete OSP.
- OSP templates have been designed an approved by the National Organic Program (NOP) and the National Organic Standards Board (NOSB) as guidance materials for how such questionnaires can be structured.
- The OSP templates provided in this publication may be freely adapted by certifiers and others as needed.

# Related ATTRA Publications

Organic Farm Certification & the National Organic Program

The Organic Certification Process

NCAT's Organic Crops Workbook

NCAT's Organic Livestock Workbook

National Organic Compliance Checklist for Producers

National Organic Compliance Checklist for Handlers

Organic Field Crops
Documentation Forms

Organic Livestock Documentation Forms

Organic Orchard, Vineyard, and Berry Crop Documentation Forms

Organic Market Farm Documentation Forms

Forms, Documents, and Sample Letters for Organic Producers

Preparing for an Organic Inspection

## What the Organic Regulations Say about Organic System Plans

- § 205.201 Organic production and handling system plan.
- (a) The producer or handler of a production or handling operation, except as exempt or excluded under § 205.101, intending to sell, label, or represent agricultural products as "100 percent organic," "organic," or "made with organic (specified ingredients or food group(s))" must develop an organic production or handling system plan that is agreed to by the producer or handler and an accredited certifying agent. An organic system plan must meet the requirements set forth in this section for organic production or handling. An organic production or handling system plan must include:
- (1) A description of practices and procedures to be performed and maintained, including the frequency with which they will be performed;

- (2) A list of each substance to be used as a production or handling input, indicating its composition, source, location(s) where it will be used, and documentation of commercial availability, as applicable;
- (3) A description of the monitoring practices and procedures to be performed and maintained, including the frequency with which they will be performed, to verify that the plan is effectively implemented;
- (4) A description of the recordkeeping system implemented to comply with the requirements established in § 205.103;\*
- \* §205.103 deals with the requirements for recordkeeping by certified operators. Records must: 1) be well-adapted to the business being conducted, 2) disclose all activities and transactions in adequate detail, 3) be maintained for not less than five

- years, 4) be sufficient to demonstrate compliance with federal regulations, and 5) be accessible to inspection by appropriate officials.
- (5) A description of the management practices and physical barriers established to prevent commingling of organic and nonorganic products on a split operation and to prevent contact of organic production and handling operations and products with prohibited substances; and
- (6) Additional information deemed necessary by the certifying agent to evaluate compliance with the regulations.
- (b) A producer may substitute a plan prepared to meet the requirements of another Federal, State, or local government regulatory program for the organic system plan: Provided, That, the submitted plan meets all the requirements of this subpart.

www.attra.ncat.org ATTRA 🍁 Page 3

# **Organic Farm Plan**

Please fill out this questionnaire if you are requesting organic farm/crop certification. Use additional sheets if necessary. Sign this form. You must submit farm maps and field history sheets with this form. Attach all other supporting documents (soil, tissue or water tests, rented or recently purchased land histories, etc.) outlined in section 9 of this questionnaire. This form or an update form may be used to update certification, according to certifying agent policies.

SECTION 1: Gene	ral Inforn	nation			NOP Rule 205.401
Name	Farm N	lame			Type of Farm/Crops
Address			City		For office use only
0				5.	Date received
State	Zip cod	le		Date	Date reviewed
Dhono	Fov				Reviewer initials
Phone	Fax Email				Fees received
Landatation D	1				Inspector
	-	prietorship	rust or non-profit	rporation L Coo	perative
Year first		vious organic	List current organic	Year when cor	mplete Organic Farm Plan
certified		ation by other	certification by		was last submitted
	agencie	es	other agencies		
List all arons or pro	duoto ro	augustad for cortifica	tion		
List all crops of pro	ducis re	quested for certifica	itiOff.		
Have you ever bee	n doniod	If you describe th	o oiroumotopoos		
certification?	in denied	If yes, describe th	e circumstances.		
Yes No					
Tes LINO					
Do you understand	the	-	py of current organic stand		∐Yes ∐No
current organic standards?		Do you have a co	py of current OMRI Materi	als List?	└── Yes
Yes No					
	ortify on	livostock (alaughta	r stock, dairy, or layers) th	ic voor?	Yes No
				is year?	Yes No
ir yes, nave you	illea out	an Organic Livesic	ock Plan Questionnaire?		L Yes L No
Please note that vo	nu muet k	nave an Organic Liv	restock Plan Ouestionnaire	on file to certify an	y livestock. Contact the certifying
		Livestock Plan Que		on the to certify an	y investock. Contact the certifying
·			g done? (cleaning, baggin	a hottling etc.)	Yes No
			ng Plan Questionnaire?	.g, bottimig, 0.0./	Yes No
11 ,555, 11475 you	00 001	Organio riandiii	.g . ian adoptioniano:		
Please note that yo	ou must h	nave an Organic Ha	indling Plan Questionnaire	on file to certify the	processing/handling portion of
			h your questions or to obta		
Give directions to y				<u> </u>	
			¬	<b>—</b> .	
When are you avai		_	☐ Morning ☐ Afternoor  ☐ Afternoor		
When are you avai	lable for	the inspection?	Morning Afternoon	ı l l Evenina	

Organic Farm Plan Page 1 of 20

Please complete the table below and attach updated field history sheets that show all fields [organic (O), in transition (T) or conventional (C)], field numbers, acres, crops planted, projected yields and inputs applied. The acreages listed in this table must equal field histories and maps. Pastures are considered a crop and must be listed on each form. At least 36 months of histories are required for all fields.									
CROPS REQUESTE					_				
CERTIFICATIO	)N	Fı	ELD NUMBERS	3	TOTAL	ACRES PER CRO	OP I	PROJECTED YIE	LDS (VOLUME)
Have you managed all fields for 3 or more years?  If no, you must submit signed statements from the previous manager stating the use and all inputs applied during the previous 3 years on all newly rented or purchased fields.  Are all fields requested for certification located at the main address listed in Section 1?  Yes No  Complete this information for main farm address and each parcel that is in a separate location from the main farm									
address.						NUMBER OF	ACRES: OR	GANIC (O),	RENTED (R)
FIELD NUMBE	RS		PARCEL AD					CONVENTIONAL (C) OR OWNED	
									· · · · · · · · · · · · · · · · · · ·
					"	<u> </u>		•	
250512112 2 2		- , ,						NOD	D 1 005 004
SECTION 3: Seeds									Rule 205.204
NOP Rule requires the use of organically grown seeds, unless the variety is not commercially available. If using non-organic seeds, you must have records of your attempts to source organic seed. Synthetic seed treatments are prohibited unless included on the National List. Genetically engineered/modified (GMO) seeds and inoculants are prohibited in organic production. NOP Rule uses the phrase "excluded methods" to refer to GMO products. Please save all seed and inoculant labels, and documentation of commercial unavailability of organic seeds to show the inspector.									
List all seeds used needed. Attach addi				season. (	Check the ap	propriate box	es and pr	ovide other ir	nformation as
No seeds us		seeds are or	ganic 📖		ntreated see	d used LLl		eeds purcha	
SEED/VARIETY/BRAND	ORGANIC (✓)	Untreated (✓)	TREATED (✓)	GMO (✔)	TYPE/BRAND FUNGICIDE	OF TREATMENT INOCULANT		TTEMPTS DID Y	OU MAKE TO USE TED SEED?
		, ,	, ,						

NOP Rule 205.201(a) and 205.202(a) and (b)

SECTION 2: Farm Plan Information

Organic Farm Plan Page 2 of 20

Annual seedlings must be produced according to organic standards. Non-organic perennial plants (planting stock) must be managed organically for at least one year prior to harvest of crop or sale of the plant as certified organic planting stock. Organic seedlings and planting stock must be used if commercially available. Contact the certifying agent if you need to use non-organic seedlings because of an emergency. A prohibited treatment may be used if such treatment is a Federal or State phytosanitary requirement.									
A. DO YOUR PURCHAS	SE ORGANIC SEEDLING	S?	☐ Yes ☐	No  Not applicable					
Who are the suppliers?	,								
If certified, by which ag	jents?								
	Do you purchase non-organic seedlings? ☐ Yes ☐ No If yes, state why and describe your attempts to purchase organic seedlings.								
B. IF YOU GROW ORG	ANIC SEEDLINGS ON-FA	ARM:		Not applicable					
What type and size is y	our greenhouse?								
Do you raise potted plants or plant crops directly in the ground in the greenhouse?  If treated wood is used in any part of your greenhouse, where is it used?									
		els or have labels availal	st and disease inputs used ble for inspection, as applicab						
Product	BRAND NAME OR SOURCE	STATUS: APPROVED (A) RESTRICTED ® PROHIBITED (P)	IF RESTRICTED, DESCRIBE COMP						
5									
What equipment do you use in your watering system?  How do you prevent seedling diseases and/or insect problems?									

Organic Farm Plan Page 3 of 20

C. IF YOU GROW BOTH ORGANIC AND NON-ORGANIC PLANTS IN YOUR GREENHOUSE:  Not applicable							
What organic an production).	d non-organic cr	ops are grov	wn? List v	arieties if the san	ne organic and non-	-organic corps are grow	n (parallel
How do you sep	arate and identify	organic an	d non-org	anic growing are	eas?		
How do you labe	el organic and no	n-organic se	eedlings/p	lants?			
List all soil mix i	ngredients, fertili	ty products	, foliar spr	rays, water syste	em additives, and/	or pest and disease in	puts
						labels available for the	
PRODUCT	BRAND NA	ME OR SOURCE	E R	US: APPROVED (A) RESTRICTED ® ROHIBITED (P)		SCRIBE COMPLIANCE WITH	CHECK IF GMO ( > )
							( ' /
How do you pre	vent commingling	g of organic	and non-c	organic soil mixe	es during mixing a	and storage?	
Where do you st	ore inputs used f	or non-orga	nic produ	ection?			
How do you pre	vent drift of prohi	bited materi	als throug	gh ventilation an	d/or watering sys	tems?	
How do you clea	an seedling conta	iners and ed	quipment?	?			
D. PLANTING S	TOCK: (Use additi	onal sheets i	f necessar	ry)  IF NON-	IF NON-ORGANIC,	IF NON-ORGANIC, DES	pplicable
Түре	PLANTING STOCK SOURCE	ORGANIC (✓)	ORGANIC (✔)	ORGANIC, DATE PLANTED	EXPECTED HARVEST DATE	ATTEMPTS TO OBTAIN ( PLANTING STOC	ORGANIC

Organic Farm Plan Page 4 of 20

A. GENERAL INFORMA	OF FERTILITY MANAGEMENT ATION AND EVALUATION	N:		NOP Rule 205.203 and 205.205					
What are your general soil types?									
What are your soil/nutr	What are your soil/nutrient deficiencies?  No deficiencies								
microbiological tes comparison of cro Attach copies of available How often do you cond other (specify) Rate the effectiveness What changes do you	How do you monitor the effectiveness of your fertility management program? soil testing microbiological testing tissue testing observation of soil observation of crop health comparison of crop yields crop quality testing other (specify)  Attach copies of available test results.  How often do you conduct fertility monitoring? weekly monthly annually as needed other (specify)  Rate the effectiveness of your fertility management program. excellent satisfactory needs improvement What changes do you anticipate?								
	nponents of your soil and green manure plowdown/		nting inco	rporation of crop residues					
	ummer fallow compo foliar fertilizers biod		7	nanure soil amendments the other (specify)					
	sed or intended for use i urrent year and previous th	ree years must be listed o	n the Field Hist	anic and transitional fields. All ory Sheet. Not applicable					
Product	BRAND NAME OR SOURCE	STATUS: APPROVED (A) RESTRICTED (R) PROHIBITED (P)	NUMBER OF APPLICATIONS PER YEAR	REASON FOR USE					
If you use or plan to us	e restricted (R) fertility ir	nputs, how do you compl	ly with the "an	notation"?					
If you use fertilizers with high salt content (sodium nitrate, potassium sulfate, etc.), how do you prevent salt build-up?  Not applicable									
	Do you burn crop residues? ☐ Yes ☐ No If yes, please describe what materials are burned and why.								
Do you apply sewage s If yes, list fields where				☐Yes ☐ No					

Organic Farm Plan Page 5 of 20

B. COMPOST USE:								
NOP Rule 205.203(c)(2) requires that the composting process include a C:N ration of between 25:1 and 40:1 and maintenance of temperatures between 131°F. and 170°F for a specific number of days, depending on the method of composting. Keep a compost production record to verify compliance.								
List all compost ingredients/additives.			☐ Not applicable					
What composting method do you use	? in-vessel static aerated pile	windrows other	(specify)					
What is your C:N ratio?								
Do you monitor temperature?  If yes, what temperature is maintained			Yes No					
How long is this temperature maintain	ed?							
If compost is windrowed, how many ti	mes are materials turned?							
C. MANURE USE:  NOP Rule 205.203(c)(1) requires that raw manure be fully composted unless applied to fields with crops not for human consumption or incorporated into the soil 120 days prior to harvest for crops whose edible portions has direct contact with the soil, or 90 days prior to harvest for all other crops for human consumption.  What forms of manure do you use?								
If you grow crops for human consump please fill out Section B above.	otion and use raw manure, complete th							
Crop(s)	FIELD NUMBERS	DATE MANURE IS APPLIED	EXPECTED DATE OF HARVEST					
What is the source of the manure you	use? on-farm off-farm		☐ Not applicable					
List all sources of off-farm manure.								
List all manure ingredients/additives.								
If you use manure, what are the potential contaminants (pit additives, feed additives, pesticides, antibiotics, heavy metals, etc.) from these sources? Attach residue analysis/additive specifications for manure, if available.								

Organic Farm Plan Page 6 of 20

D. NATURAL RESOURCES:
NOP Rule 205.2 defines Organic Production as a production system managed in accordance with the Act and its regulations to respond to site-specific conditions by integrating cultural, biological, and mechanical practices that foster cycling of resources, promote ecological balance, and conserve biodiversity. NOP Rule 205.200 and 205.203(a) requires that production practices maintain or improve natural resources (soil and water quality, wetlands, woodlands and wildlife) of the operation.
-Biodiversity Management: Whole Farm Biodiversity Considerations.
Does your field map include features such as hedgerows, woodlands, wetlands, riparian zones, and special habitats?
List native plants present, and/or wildlife seen moving through farm: (note priority species)
What steps do you take to plan/provide for biodiversity conservation? understand farm's location within watershed ascertain what native plants and animals existed on the land before it was a farm learn about regional natural areas and conservation priorities work with neighbors/others to enhance biodiversity (connectivity, restoration, etc.) other (describe/explain)
How do you manage water for the needs of crops/livestock, native species and riparian ecosystems?  plant regionally appropriate crops. conserve water manage water for priority species retain/restore vegetated riparian buffers/wetlands protect/improve natural hydrology/ecological function of riparian area other (describe/explain)
-Biodiversity Management: Uncultivated Area Biodiversity.
What actions do you take to provide habitat for pollinators, insect predators, birds and bats?  bird/bat/bee boxes hedgerows/windbreaks  maintain/provide natural roosting/nesting/foraging sites  other (describe/explain)
How are you restoring and/or protecting natural areas? In manage for native plants/wildlife specific to the site preserve/restore wildlife corridors is establish legal conservation areas in native habitats not converted to farmland since certification in other (describe/explain)
List problem invasives:
What actions do you take to control invasive plant/animal species, especially those threatening natural areas?  learn about invasives use weed- and pest-free seed/planting stock/soil amendments/mulches monitor for new introductions and control immediately suppress invasives using organic methods other (describe/explain)
-Biodiversity Management: Cropland Area Biodiversity.
How do you conserve and provide habitat for wildlife?
How do you schedule farm practices to benefit wildlife? avoid nests during breeding season mowing/tilling practices plan fields to leave food/cover for wildlife other (describe/explain)
-Biodiversity Management: When Livestock are Involved.
How do you protect riparian areas and sensitive habitats?

Organic Farm Plan Page 7 of 20

What are you doing to improve your pasture or rangeland? prevent overgrazing reseed trampled/eroded areas plant native pasture active grazing management system prescribed burning other (describe/explain)
What wildlife-friendly management practices do you use? pressure low livestock spend night in protected area other (describe/explain)  grazing scheduled when predation circumstances of livestock death documented
List problems with predators or other wildlife:
Have you assessed the farm for biodiversity problems and greatest opportunities, and developed goals an a timeline for biodiversity conservation?
How do you monitor farm biodiversity?  visually species counts other (describe/explain)
-Biodiversity Management: Wild Harvest Enterprises.
How do you maintain or improve the sustainability of the harvested species?  I harvest from stable populations allow re-establishment monitor wild crop sustainability other (describe/explain)
-Soil Conservation
What soil conservation practices are used?
What soil erosion problems do you experience (why and on which fields)?
Describe your efforts to minimize soil erosion problems listed above.
Describe how you monitor the effectiveness of your soil conservation program.
How often do you conduct conservation monitoring?
WATER USE: □ none □ livestock □ foliar sprays □ washing crops □ greenhouse □ other (specify)
Source of water: On-site well(s) river/creek/pond spring municipal/county irrigation district
other (specify)  Attach current water tests for nitrates and coliform bacteria, per certifying agent policy.
Type of irrigation system: none drip flood center pivot other (specify)

Organic Farm Plan Page 8 of 20

What input products are applied through the irrigation system?	none
What products do you use to clean irrigation lines/nozzles?	none
Is the system shared with another operator?  If yes, what products do they use?	Yes No
Is the system flushed and documented between conventional and organic use?	☐ Yes ☐ No
What practices are used to protect water quality?  fencing livestock from waterways scheduled use of water to conserve its use sediment basin compost away from water other (specify)	/monitoring /fertilizer stored
List known contaminants in water supplies in your area. Attach residue analysis and/or salinity test resu	lts, if applicable.
Describe your efforts to minimize water contamination problems listed above.	☐ Not applicable
Describe how you monitor the effectiveness of your water quality program.	
How often do you conduct water quality monitoring?	s needed

Organic Farm Plan Page 9 of 20

SECTION 6: Crop Management		NOP Rule 205.205 and 205.206							
NOP Rule requires a crop rotation plan that maximizes soil organic matter content, prevents weed, pest, and disease problems, and manages deficient or excess plant nutrients. Your crop rotation may include sod, cover crops, green manure crops, and catch crops. Producers must utilize sanitation measures to remove disease vectors, weed seeds, and habitat for pests. Cultural practices, including selection of plant species and varieties adapted to site-specific conditions, must be used to enhance crop health.									
control problems. All weed, pest, and disease input	Approved synthetic materials on the National List 205.601 may only be used when management practices are insufficient to prevent or control problems. All weed, pest, and disease inputs must be approved. A "restricted" input has specific annotations for its use. If you use a "restricted" material, you must provide evidence of how you address the materials' annotation.								
A. CROP ROTATION PLANS: (Use one line fo	r each rotation used)								
CROP ROTATION PLAN	FIELD NUMBERS WHERE PLAN IS FOLLOWED	ANTICIPATED CHANGES							
CROP ROTATION PLAN	FOLLOWED	ANTICIFATED CHANGES							
B. WEED MANAGEMENT PLAN:		No weed problems							
What are your problem weeds?									
What weed control methods do you use?									
Do you keep a record of how often you utilize these weed control methods, i.e., dates and fields when you cultivate or flame weed?  All inputs used or intended for use during the current year and used in the previous three years must be listed on your Field History Sheet.									
USE OF RESTRICTED WEED MANAGEMENT STRATEGIES:									
If you use plastic or other synthetic mulches, is the mulch removed at the end of the growing or harvest season?  Yes No If no, why not?									
If you use corn gluten, is the corn genetically modified?  If no, what verification do you have?									
If you use soap-based herbicides, list all areas where used.									
If you use newspaper or other recycled paper	for mulch, do you use paper with	glossy or colored inks?  Yes  No							
EVALUATION:									
Rate the effectiveness of your weed management program: excellent satisfactory needs improvement What changes do you anticipate?									
	How do you monitor the effectiveness of your weed management program? weed counts observation of weed types comparison of crop yields records kept of observations/counts other (specify)								
How often do you conduct weed monitoring?  Other (specify)	How often do you conduct weed monitoring?  weekly monthly annually as needed								

Organic Farm Plan Page 10 of 20

C. PEST MANAG	EMENT PLAN:			No pes	t problems				
What are your problem pests? insects (list)  rodents gophers birds other animals (specify)  Do you work with a pest control advisor?  If yes, give name and contact information.									
crop rotation timing of pla monitoring insect repell use of appro	What strategies do you use to control pest damage to crops? crop rotation selection for plant species/varieties development of habitat for natural enemies timing of planting companion planting frog ponds bat houses bird houses hand picking monitoring trap crops physical barriers physical removal traps lures IPM insect repellents animal repellents release of predators/parasites of pest species use of approved products use of restricted products limited use of prohibited products other (specify)  Do you keep a record of how often you utilize these pest control methods, i.e., dates when you scout or apply inputs to								
a specific field or	crop?			∟ Yes	s 🗌 No				
			nt season on organic and transious three years must be listed on	your <u>Fiel</u> d His					
PEST PROBLEM	CONTROL PRODUCT	STATUS: APPROVED (A) RESTRICTED (R) PROHIBITED (P)	IF RESTRICTED, DESCRIBE COMPLIANC RULE ANNOTATION	E WITH NOP	CHECK IF GMO (✓)				
EVALUATION:  Rate the effectiveness of your pest management program? — excellent — satisfactory — needs improvement  What changes do you anticipate?									
How do you monitor the effectiveness of your pest management program? insect monitoring with traps observation of crop health comparison of crop yields crop quality testing monitoring records kept other (specify)  Attach copies of your test results, if applicable.  How often do you conduct pest monitoring? weekly monthly annually as needed									
LJ other (specif	·y)								

Organic Farm Plan Page 11 of 20

D. DISEASE MANA	D. DISEASE MANAGEMENT PLAN:							
What are your problem crop diseases?								
What disease prevention strategies do you use?								
		STATUS: APPROVED (A)	L Not a	CHECK IF				
DISEASE PROBLEM	CONTROL PRODUCT	RESTRICTED (R) PROHIBITED (P)	IF RESTRICTED, DESCRIBE COMPLIANCE WITH NOP RULE ANNOTATION	GMO (✔)				
EVALUATION: Rate the effectiveness of your disease management program?								

Organic Farm Plan Page 12 of 20

SECTION 7: Maintenance	SECTION 7: Maintenance of Organic Integrity  NOP Rule 205.201(a)(5) and 205.202(c)						
A. ADJOINING LAND USE:							
NOP RULE requires that organic production areas have distinct boundaries and buffer zones to prevent the unintended application of a prohibited substance or contact with a prohibited substance that is applied to adjoining land not under organic management. Adjoining land includes crop land, pastures, residential property, fallow land, etc. Buffer areas may change annually, depending on contamination potential from adjoining land uses. The width of the minimum buffer is dependent on certifying agent policy. The NOP Rule requires that the buffer must be sufficient in size or other features (windbreaks, diversion ditches) to prevent the unintended contact by prohibited substances applied to adjacent land areas. Crops within the required buffer must be left unharvested or harvested, stored, and disposed of as nonorganic crop, with records kept of crop disposition. Indicate buffer zones and show all adjoining land uses on your field maps.							
List specific buffer areas	s you maintain. (Show a	all adjoining la	nd uses on your field maps.)	☐ Not applicable			
LOCATION OR FIELD NUMBER	TYPE OF BUFFER (CROP LAND, TREELINE, HEDGEROW, WILDLIFE PLANTING, GRASS STRIP)	WIDTH OF BUFFER	ADJOINING LAND USE	IF CROP IS HARVESTED FROM BUFFER, DESCRIBE USE (SALE, NON-ORGANIC LIVESTOCK FEED, SEED, ETC.)			
If crops are harvested from the buffer zones with equipment used for harvesting organic crops, what safeguards do you use to protect organic crops from contact with buffer crops during harvest?  What additional safeguards do you use to prevent accidental contamination?  Written notification to: highway departments electric companies aerial spray companies/airports adjoining landowners drainage commissions farm service office other (specify)							
Have you posted "No Sp Do any fields or portions If yes, list field numbers	s of fields flood frequen	_	_	☐ Yes ☐ No☐ Yes ☐ No			
How do you monitor for	F	visual obs	ervation  residue analysis	GMO testing			
	wind direction/speed data		(specify)	Owe testing			
How often do you conduct crop contamination monitoring?							
Do you grow the same crops organically, as well as in transition, and/or conventionally?  This is called 'parallel production'. If yes, list specific crop varieties in the next table for both organic and transitional/conventional crops.							

Organic Farm Plan Page 13 of 20

If you grow any co	If you grow any conventional or transitional crops, please fill out the following tables.									
SPECIFIC CROPS/VARIETIES		FIELD NUMBERS		TRANSITIONAL (T) OR CONVENTIONAL ©		TOTAL ACREAGE	PLANNED (SALE, SEE	USE OF CROP D, NONORGANIC K FEED, ETC.)	SAME AS ORGANIC CROP? Y OR N	
					(✓)					
Prohibited soil am PRODUCT NAM		S used on conv		_	FIELD NUMBI	-DC	WHERE ST	ORED? (ON-FARM	OR OFF-FARM:	
PRODUCT NAM	_	SELF (S) OR CUS			WHERE APPL		WHERE 31	WHERE ON FARM		
	_									
Prohibited herbici PRODUCT NAM		icides used on Who applie				DE ADDI IED	Wusps of	CODED 2 (ON EARM	00.055.54044	
PRODUCT NAM	E	SELF (S) OR CUST		FIELD NUMBERS WHERE APPLIED			WHERE STORED? (ON-FARM OR OFF-FARM; WHERE ON FARM?)			
		``````````	` '						•	
B. EQUIPMENT:  To prevent commin and prohibited mate organic fields or cro	erials, Equ	uipment used for	both o	rganic and	non-organ	ic farming				
List equipment us	ed for pla	anting, tillage, s	sprayin	g, and har	vesting.				Not applicable	
EQUIPMENT NAME OWNED (O), REN (R), OR CUSTOM				CHECK IF USED ON BOTH ORGANIC			How is Equi	PMENT CLEANED B ORGANIC FIELDS?		
EQUIPMENT NA CONTINUED	ME	OWNED (O), REN		CHECK IF US		ORGANIC	How is equipm ORGANIC FIELDS	ENT CLEANED BEF	ORE USE ON	
		, ,,								

Organic Farm Plan Page 14 of 20

Is your equipment maintained so that fuel, oil and hydraulic fluid do not leak?
If you use a sprayer: What type? Did you purchase it new or used?  used
Other equipment:  Could any equipment you use have been contaminated by previous uses?  If yes, describe:
C. HARVEST:  NOP Rule 205.272(b)(1) and (2) requires that containers, bins, and packaging materials must not contain synthetic fungicides, preservatives, or fumigants. All reusable containers must be thoroughly cleaned and pose no risk of contamination prior to use.
How are your organic crops harvested?
Describe steps taken to protect organic crops from commingling and contamination during harvest.
What containers are used for harvesting? ☐ gravity wagons/boxes ☐ truck boxes ☐ cardboard/waxed boxes ☐ wooden totes ☐ plastic containers ☐ other (specify)
Are containers new or used? new used  If used, what did they contain prior to organic use?
Are the containers used for organic crops only?  Describe potential contamination or commingling problems you have with harvest of organic crops.

Organic Farm Plan Page 15 of 20

D. POST-HAR	RVEST HANDLING:			☐ Not applicable					
NOP Rule 205.201(a)(5) requires that post-harvest handling procedures do not contaminate organic products with non-organic crops or prohibited materials. For on-farm processing, you may need to complete an Organic Handling Plan Questionnaire.									
Describe your post-harvest handling procedures and equipment.									
=	sing area and equipment used for libe steps taken to prevent commingli	<del>-</del>	organic products?	☐ Yes ☐ No					
Does packaging present any contamination problems for your organic products?  If yes, what are they?  Yes No									
Check types of packaging material used:									
In what form are finished products shipped?									
F. CROP STO	PAGF:			No organic crop storage					
E. CROP STORAGE:  No organic crop storage Operators must keep organic and non-organic crops in separate storage areas and prevent commingling and contamination. Storage records must be maintained.									
_	storage locations.	Type of stopace	CARACITY/CIZE	ODGANIG (O) TRANSITIONAL (T)					
STORAGE ID#	TYPE OF CROPS STORED	TYPE OF STORAGE	CAPACITY/SIZE	ORGANIC (O), TRANSITIONAL (T), BUFFER (B), CONVENTIONAL (C)					
Do you use the same storage areas for organic, transitional, buffer, and/or conventional crops.  If yes, how do you segregate organic crops from non-organic crops?  How do you clean storage units prior to storage of organic crops?									
How do you prevent/control insect pests in crop storage areas?									
How do you control rodents in crop storage areas?									
What stored crop inputs have you used in the last three years?  synthetic fumigants rodenticides sprouting inhibitors ripeners growth regulators preservatives oils coloring agents waxes other (specify)									
Are any stored crop inputs used or planned for use on organic crops?  If yes, specify input and retain labels.									

Organic Farm Plan Page 16 of 20

F. TRANSPORTATION:	☐ Not applicable
Who is responsible for arranging transportation of organic products?	self buyer other (specify)
Describe how organic products are transported.	
What potential contamination or commingling problems do you have	with the transport of organic crops?
What steps are taken to protect the integrity of organic products durir	ng transport?
	ng Cleaning transport units prior to loading npany stating organic requirements
other (specify)	

Organic Farm Plan Page 17 of 20

SECTION 8: Record Keeping System NOP Rule 205.103
NOP Rule requires that records disclose all activities and transactions of the operation, be maintained for 5 years, and demonstrate compliance with the NOP Rule. Organic products must be tracked back to the field/location where they were produced/harvested. All records must be accessible to the inspector.
A. RECORDS: Please have these records available for the inspector.
Which of the following records do you keep for organic production?
ifield maps
field activity log(s)
ifield history sheets (previous three years)
documentation of previous land use for rented and/or newly purchased land
input records for soil amendments, seeds, manure, foliar sprays, and pest control products (keep all labels)
documentation of attempts to source organic seeds and/or planting stock
documentation of organic seedlings
residue analyses of inputs (i.e., manure sourced off-farm)
compost production records
monitoring records (soil tests, tissue tests, water tests, quality tests, observations)
equipment cleaning records
harvest records that show field numbers, date of harvest, and harvest amounts (including custom harvest records)
☐ label records
storage records that show storage location, storage identification, field numbers, amounts stored, and cleaning activities
clean transport records
sales records (purchase order, contract, invoice, cash receipts, cash receipt journal, sales journal, etc.)
shipping records (scale ticket, dump station ticket, bill of lading)
Transaction Certificates
audit control summary
complaint log
L_l other (please specify)
How long do you keen your records?
How long do you keep your records?
Which of the following records do you keep for conventional production?
☐ field maps ☐ labor records
☐ field history sheets ☐ storage records
input records sales records
harvest records shipping records
other (specify)
— other (specify)
B. MARKETING:
Type of Marketing:
farmers market direct to retail CSA/subscription service wholesale on-farm retail
bulk commodities to processor  contract to buyer  other (specify)
— baik continuation to processor — contract to buyer — other (specify)
Do you use or plan to use the USDA organic seal on product labels or market information?
Do you use or plan to use the seal of the certifying agent on product labels or market information?
Attach copies of all organic product labels.

Organic Farm Plan Page 18 of 20

SECTION 9: Affirmation						
I affirm that all statements made in this application are true and correct. No prohibited products have been applied to any of my organically managed fields during the three-year period prior to projected harvest. I understand that the operation may be subject to unannounced inspection and/or sampling for residues at any time as deemed appropriate to ensure compliance with the Organic Foods Production Act of 1990 and National Organic Program Rules and Regulations. I understand that acceptance of this questionnaire in no way implies granting of certification by the certifying agent. I agree to provide further information as required by the certifying agent.						
Signature of Operator	Date					
I have attached the following documents:  Maps of all parcels/fields (showing adjoining land use and field id Field history sheets  Documentation for fields owned or rented for less than three yea Water test, if applicable Soil and/or plant tissue tests, if applicable Residue analyses, if applicable Input product labels, if applicable Organic product labels, if applicable						
I have made copies of this questionnaire and other supporting do Submit completed form, fees, and su						

Organic Farm Plan Page 19 of 20

#### FIELD HISTORY SHEET

<u>Instructions</u>: Fill out this Field History Sheet for all fields (organic, transitional, and conventional). You can use your own form as long as it contains the same information. List all inputs used or planned for use, including compost and/or manure. Inputs that have already been applied must include the rate and date of application unless you are keeping separate input records. Keep copies for your files. This form should accompany your Organic Farm Plan or Organic Farm Plan Update form.

Code: O = Organic; T = In Transition/Conversion to Organic; C = Conventional

Producer Name

Code	Field	Acres/	Year		Year		Year		Year	
	No.	ha.	Crop	I n puts	Crop	Inputs	Crop	Inputs	Crop	Inputs

Organic Farm Plan Page 20 of 20

# **Organic Farm Plan Update**

This form should be filled out by crop producers to update their organic farm system plans. Use additional sheets if necessary. Attach a field history sheet for current year, updated farm maps (if any changes), and other records required by the certifying agent.

SECTION 1: General Information NO					NOP R	ule 205.406(a)(2)	and 205.401(b)	
Name		Farm Nar	ne		Туре	of Farm/Crops		
Address			City			For office Use Or Date received	าly	
St./Prov. Postal/Zip Code Cour			Count					
Phone		Fax			E	-mail		
Legal Status: ☐ Sole ☐ Cooperative ☐ L		Trust or (federal form		t Corporation Other-specify	C	Organic Certificati	on No.	
	previous orgar er agencies	nic certificati	on by	List current organic of by other agencies	certifica	organic :	understand current standards? /es	
Have you ever been Certification? ☐yes	s 🗌 no	actions.	ribe the	reasons for denial and	d attach	documentation of	of corrective	
Preferred dates and morning aff		ction visit: /ening						
SECTION 2: Minor	Noncomplian	ices				NOP Rule	e 205.406(a)(3)	
			last yea	r's certification?  uye	es 🗆	no		
•	•		•	minor non-complianc				
Minor Noncom	pliance	Describe how you addressed the minor noncompliance.						
							_	
SECTION 3: Organ	sic Plan Undat	· O				NOP Pu	le 205.406(a)(1)	
A. Current crop pl	ans		ent vear	's crops or products re	equeste			
Crops Requested		1				Acres/Hectares	Projected Yields	
•								

Organic Farm Plan Update Page 1 of 5

B. Organic Farm Plan Changes What year did you last submit a complete Organic Farm Plan Questionnaire? Have you reviewed your Organic Farm Plan Questionnaire?								
Check the following categories where changes have been made in your Organic Farm Plan and summarize all changes made or planned to be made. Attach additional sheets if necessary.								
Farm Pla	•				Summary St	atement of C	Changes	
General informat	ion							
☐ Newly purchased	or rented t	fields*						
☐ Farm maps								
Seeds and seed	treatments							
Seedlings and pe	erennial sto	ck						
Soil fertility mana	gement							
☐ Compost or man	ure use							
☐ Conservation pra	ctices							
☐ Water quality and	duse							
☐ Crop rotation								
☐ Weed managem	ent plan							
Pest manageme	nt plan							
☐ Disease manage	ment plan							
Adjoining land us	e and buffe	ers						
☐ Split or parallel o	peration							
☐ Equipment								
☐ Harvest plan								
Post-harvest han	dling							
☐ Crop storage								
☐ Crop transportati	on							
Record keeping	system							
☐ Type of marketin	g/product la	abels						
* If you have newly purchased land or have rented land this year that is being requested for certification, attach a signed statement from the previous owner (if purchased) or current owner (if renting) attesting to previous 3 year history and inputs applied.								
C. Inputs		-						
							boxes and provide other available for the inspector.	
Seed/Variety/Brand	Organic	Untreated	Treated	GMO	Type/Brand		Describe your attempts to	
-	( <b>v</b> )	(✔)	(✓)	(∀)	Fungicide	Inoculant	use organic/untreated seed?	

Organic Farm Plan Update Page 2 of 5

intended for use in t	he current season		rol products, water additives, or other input transitional fields. Use additional sheets ald History Sheet.					
Have all labels and	•	•	<u> </u>	inputs used				
Product	Status: Approved (A)							
	t Program of your fertility mana	gement program:	Initoring is required by the NOP Rule Section 2 ent  satisfactory needs improvement esults of your monitoring program.	, , ,				
Rate the effectiveness Describe any changes Rate the effectiveness	Natural Resource Management Rate the effectiveness of your soil conservation program: ☐ excellent ☐ satisfactory ☐ needs improvement Describe any changes you have made or intend to make based on the results of your monitoring program.  Rate the effectiveness of your water quality program: ☐ excellent ☐ satisfactory ☐ needs improvement							
Describe any changes	s you have made or in	tend to make based on the r	esults of your monitoring program.					
Weed, Pest, and Disease Management Rate the effectiveness of your weed management program: ☐ excellent ☐ satisfactory ☐ needs improvement Describe any changes you have made or intend to make based on the results of your monitoring program.								
		· · ·	t ☐ satisfactory ☐ needs improvement esults of your monitoring program.					
Rate the effectiveness of your disease management program: excellent satisfactory needs improvement Describe any changes you have made or intend to make based on the results of your monitoring program.								

Organic Farm Plan Update Page 3 of 5

Other Monitoring: Indicate	-	monitoring in the fo	ollowing areas:				
Maintenance of Organic Integrity							
☐yes ☐ no Adjoining land uses, buffers, notification letters, posting signs							
'							
☐yes ☐ no Harvest equipment cleaning							
☐yes ☐ no Crop testing for contaminants (prohibited materials, GMOs)							
☐yes ☐ no Post harv	est handling						
☐yes ☐ no Crop stora	age cleaning						
☐yes ☐ no Transport	ation of organic	crops					
Recordkeeping							
☐yes ☐ no Compos	t production reco	ords					
☐yes ☐ no Labor re	cords						
☐yes ☐ no Appropri	iate Organic Cer	tificates or Transac	ction Certificates to	verify purchase of orga	anic products		
☐yes ☐ no Complai	nt log						
Coation 4 Annual Cummons	of Ounce in Cuan	Viold and Color		NOD Co	otion 205 402		
Section 4 Annual Summary				NOP Se	ction 205.103		
The following organic crops	s/products have	been sold from	(date) to	(date).			
Crana/Draducta	# of A	Actual Viola	Amazont Cald	Amount Loft to Call	Remaining		
Crops/Products	# of Acres	Actual Yield	Amount Sold	Amount Left to Sell	Crop Storage ID #		
					Otorage ID "		
Expand table or attach additiona	al sheets as neces	ssary.					
Section 5 Affirmation							
I affirm that all statements made organically managed fields during	e in this application	n are true and correct	t. No prohibited produ-	cts have been applied to	any of my		
unannounced inspection and/or							
understand that acceptance of t							
the NOP Rule.				_			
Signature of Operator				Date_			
I have attached the following do	cuments:						
☐ Updated maps of all parc		adjoining land use a	and field identification)				
☐ Field history sheets for cu	,	,,. J	,				
☐ Documentation for fields	· ·	or less than three yea	ars, if applicable				
☐ Water test, if applicable		,	, 11				
☐ Soil and/or plant tissue te	ests, if applicable						
Residue analyses, if appl							
☐ Input product labels, if ap							
☐ Organic product labels, if	' <del>-</del>						
☐ I have made copies of this	s questionnaire an	d other supporting do	ocuments for my own	records.			

Organic Farm Plan Update Page 4 of 5

#### **FIELD HISTORY SHEET**

Instructions: Fill out this Field History Sheet for all fields (organic, transitional, and conventional). You can use your own form as long as it contains the same information. List all inputs used or planned for use, including compost and/or manure. Inputs that have already been applied must include the rate and date of application unless you are keeping separate input records. Keep copies for your files. This form should accompany your Organic Farm Plan or Organic Farm Plan Update form.

Code: O = Organic; T = In Transition/Conversion to Organic; C = Conventional

Producer Name

Code	Field	Acres/	Year		Year		Year		Year	
	No.	ha.	Crop	I n puts	Crop	Inputs	Crop	Inputs	Crop	Inputs
		L								

Organic Farm Plan Update Page 5 of 5

# **Organic Livestock Production Plan**

Please fill out this questionnaire if you are requesting organic livestock certification. Use additional sheets if necessary. Sign this form. In most instances, you must also complete and submit an Organic Farm Plan. This form or an update form may be used to update certification, according to certifying agent policies.

SECT	ΓΙΟΝ 1: Gene	ral Information			NOP Rule 205.401
Name	е	Farm Name			Type of Operation
Addre	ess		City		For office use only
State		Zip code		Date	Date received  Date reviewed
- 10.10					Reviewer initials
Phon	е	Fax Email			Fees received Inspector
Legal Year certifi				Other (specify)	Cooperative
2)	dairy beef sheep Have you eve	rganic  a split operation a sp	hogs ughter other_ n other_		n)  Yes No e reason certification was denied, and a
,	•	ification ever been revoked lease explain.	or suspended?		Yes No
5)	Do you have :	an updated copy of the NOF	P regulations?		Yes No
	-		-		
	-	copies of all other standards are seeking certification?	s (IFUAIVI, JAS, ETC.)		Yes No Not applicable

Organic Livestock Plan Page 1 of 19

7)	Do you intend	to certify any crops, cropland, or pastu	re acreage this year?	Yes No		
	a) If yes, ha	ve you also completed an Organic Sys	stem Plan for crops?	☐Yes ☐ No		
	Please note that you must submit an Organic System Plan for crops to certify any land or crops including pasture. Contact the certifying agent to obtain the necessary application forms.					
8)	Is any off-farm	or on-farm processing done (slaughter	ring, packaging, bottling, etc.)?	☐Yes ☐ No		
	a) If yes, ha	eve you submitted and Organic Handlin	ng System Plan?	Yes No		
		at you must submit an Organic Handlir ntact the certifying agent with your que				
9)	Give directions	to your farm for the inspector.				
10)	When are you	available to contact?	☐ Morning ☐ Afternoor	n Evening		
10)	vviicii aic you	available to contact:	Worming Anternoon	Lvelling		
11)	When are you	available for the inspection?	☐ Morning ☐ Afternoor	n Evening		
SEC	CTION 2: Prior N	Ion compliances		NOP Rule 205.406(a)(3)		
1) Did you have any non-compliances from last year's certification? Yes No Not applicable a) If yes, please complete the following table, listing each non-compliance.						
	a) II ye	s, please complete the following table,	, listing each non-compliance.			
	Non-Complian		, listing each non-compliance.	OMPLIANCE		
				OMPLIANCE		
				OMPLIANCE		
				OMPLIANCE		
				OMPLIANCE		
Atta		ICE D		OMPLIANCE		
	Non-Complian	eet if needed.				
	Non-Complian	ICE D		NOP Rule 205.236		
	Non-Complian  ch additional sho	eet if needed.	PESCRIBE HOW YOU ADDRESSED THE NON-C	NOP Rule 205.236		
SEC	Non-Complian  ch additional sho  TION 3: Livesto	eet if needed.  ck Inventory Descriptions  owing information for the types and nu	umbers of animals being raised for p	NOP Rule 205.236 roduction this year.		
SEC	Non-Complian  ch additional sho  TYPE	eet if needed.  Discriptions	PESCRIBE HOW YOU ADDRESSED THE NON-C	NOP Rule 205.236		
1) Dair	Non-Complian  ch additional sho  TION 3: Livesto  Type  y cattle	eet if needed.  ck Inventory Descriptions  owing information for the types and nu	umbers of animals being raised for p	NOP Rule 205.236 roduction this year.		
1) Dair	Non-Complian  ch additional sho  TION 3: Livesto  Provide the foll  Type  y cattle  y goats	eet if needed.  ck Inventory Descriptions  owing information for the types and nu	umbers of animals being raised for p	NOP Rule 205.236 roduction this year.		
1) Dair	Non-Complian  ch additional sho  TION 3: Livesto  Type  y cattle	eet if needed.  ck Inventory Descriptions  owing information for the types and nu	umbers of animals being raised for p	NOP Rule 205.236 roduction this year.		

Organic Livestock Plan Page 2 of 19

Түре	ORGANIC	Transitional*	CONVENTIONAL**
Meat goats		-	
Meat/wool sheep			
Hogs			
Chickens			
Turkeys			
(Other)			
(Other)			
*Dairy animals can b the conversion.	pe converted to organic milk production	after 12 months, but milk from thes	se animals is not organic during

SEC	SECTION 4: Origin of Organic Livestock  NOP Rule 205.236							
A.	Source of M	lammalian Liv	estock/			☐ Not applicable		
mai	•	lucts that are to the last third of g		•	ic must be fron	n livestock under d	ontinuous organic	
•						organic managem o organic productio	ent for at least 1 year prior n.	
•						ime. However, if on the last the state of the last the la	offspring from that stock are nird of gestation.	
1)	Do you raise	organic slaughte	er animals on-	farm?	□ Y	′es □ No □	☐ Not applicable	
2)	Do you raise	organic dairy rep	olacement ani	mals on-farm?	□Y	′es □ No □	☐ Not applicable	
3)	Do you raise	organic fiber pro	ducing anima	ls on-farm?	□Y	′es □ No □	☐ Not applicable	
4)	If you purchas	se any livestock,	supply specif	ic information:			☐ Not applicable	
Түр	PE OF LIVESTOCK	IDENTIFICATIO N NO. /NAME	DATE OF PURCHASE	PROJECTED OR ACTUAL BIRTHING DATE	Purchase source	ORGANIC (O)  CONVENTIONAL (C)	CERTIFICATION AGENCY?	

Attach additional sheet if needed.

Organic Livestock Plan Page 3 of 19

<sup>\*\*</sup>Neither conventional nor transitional animals can be used for organic production, except as breeding stock.

5)	If you are a dairy operation, what is your current plan for replacement stock?						
	purchase organic dairy animals % of total replacements						
	purchase conventional stock and transition them to organic % of total replacements						
	raise own orga	anic replacements		% of	total replacements		
	other (please	explain)		% of	total replacements		
В.	Source of Po	ultry			☐ Not app	licable	
	ltry or poultry pro second day of life		oultry that have been u	nder continuous orga	nic management beginr	ning no later than	
1)	Do you hatch y	our own poultry on-far	m?		☐ Yes ☐	□No	
2)	If you purchase	your young poultry, s	upply specific informati	ion:	☐ Not app	licable	
2)	If you purchase			ion:	☐ Not app		
•	If you purchase	FLOCK NUMBER	Upply specific informati	AGE AT PURCHASE	PROJECTED SLAUGHTER OR EGG PRODUCTION DATE	licable Source	
•					PROJECTED SLAUGHTER OR EGG		
•					PROJECTED SLAUGHTER OR EGG		
•					PROJECTED SLAUGHTER OR EGG		
•					PROJECTED SLAUGHTER OR EGG		
•					PROJECTED SLAUGHTER OR EGG		

Attach additional sheet if needed.

Organic Livestock Plan Page 4 of 19

Organic livestock producers must provide livestock with a total feed ration that is organically produced and handled, including pasture and forage. Nonsynthetic materials from any source and synthetic materials included on the National List may be used as feed additives and supplements. Plastic pellets and feed formulas with urea, manure, or slaughter by-products are not allowed. Feed supplements or additives in amounts above those needed for adequate nutrition and health maintenance are not allowed. Save all purchased feed, feed supplement, and feed additive labels and receipts for the inspector.

#### A. Feed

1) Feed ration table.

Livestock type (Slaughter, REPLACEMENT DAIRY, YOUNG STOCK)	FEED OR RATION TYPE (HAY, SILAGE, GRAIN MIX, ETC.)	STATUS: ORGANIC (O) TRANSITIONAL (T) CONVENTIONAL (C)	INGREDIENTS
Example: poultry	Layer ration	0	Corn, soymeal, oats, hi-calcium limestone, nutri-balance mix
Example: stocker cattle	Baled hay	0	Mostly alfalfa

Attach additional sheet if needed.

Organic Livestock Plan Page 5 of 19

2) Do you raise any fe	ed on your farm?	☐ Yes ☐ No				
a) If yes, please list	:					
Describe purchased	d feed: (Enter pur	chased supplements and additives in	n section B.)			
Түре		Sources	CERTIFIED BY			
Attach additional sheet if	needed.					
4) How do you verify t	hat the feed ration	is sufficient to meet nutritional requir	rements?			
5) What is your plan fo	or meeting livestoc	k nutritional needs if you have a sho	rtage of organic feed?			
B. Feed Supplements	s and Additives		☐ Not applicable			
additives. Nonmilk produ	ucts or products fro		esium sulfate, and electrolytes are allowed feed wed. Products produced through genetic			
List all feed suppler	ments and additive	S.	☐ Not applicable			
FEED SUPPLEMENT O	R ADDITIVE	Source	REASON FOR USE			
Attach additional sheet if	needed.					
2) Do you use conven	tional supplementa	al milk replacers?	☐ Yes ☐ No			
(Note: Conventional milk thereafter.)	replacers without	antibiotics are allowed for emergenc	cy use only until October 21, 2007, and prohibited			
a) If yes, how do	you know they do	not contain antibiotics and are not n	nade with milk from rBST-treated animals?			

Organic Livestock Plan Page 6 of 19

C.	Feed Storage
1)	How do you prevent contamination of stored livestock feed?
2)	How do you prevent commingling of organic and conventional stored feed?
3)	How do you prevent or control rodents in organic feed storage areas?
	traps
D.	On-farm and Custom Feed Processing
1)	Do you process your own feed (mix, grind, roast, extrude, etc.)?
	Please note: If you process organic feed for other producers or handlers, you must submit an Organic Handling Plan and become certified as an Organic Handler.
	a) If yes, is the equipment also used for nonorganic products?
	b) If yes, how is the equipment cleaned prior to processing organic feed to prevent commingling of organic and nonorganic?
	swept out compressed air vacuumed purged other (please explain)
	c) If purged, do you maintain records of dates, product, and purged amounts?
2)	Is any of your feed custom processed?
	a) If yes, is the operator certified organic?
	b) If yes, provide the name and contact information of the processor.
SEC	CTION 6: Water NOP Rule 205.201, .239
1)	What are your sources of water for livestock use?
	□ on-site well □ municipal □ river/creek/pond □ spring □ other (specify):
2) run	Are there immediate contamination threats to your water source(s), i.e. pesticide or fertilizer Yes No off, industrial pollution, etc.?
	a) If yes, please describe the threat and the steps you are taking to mitigate the threat.
3)	Water testing is advisable. What is the date of your last water test for coliform bacteria and nitrates?
	(Attach copy if available)
4)	
4) 5)	(Attach copy if available)

Organic Livestock Plan Page 7 of 19

Organic livestock operations must establish and maintain livestock living conditions which accommodate the health and natural behavior of animals. Animal environments must include access to shade, shelter, fresh air, outdoors, exercise areas, and direct sunlight suitable to the species, production stage, and climate; clean and dry bedding as appropriate to the system; and facility design which is safe and allows for natural behavior. Manure must be managed such that nutrient recycling is optimized and soil and water degradation is minimized.

1) Describe housing used: All facilities and outdoor livestock areas should be indicated on attached maps.

Т	YPE OF HOUSING AND MAP DESIGNATION	SIZE (LENGTH X WIDTH)	TYPE OF LIVESTOCK HOUSED	NUMBER OF ANIMALS HOUSED
Atta	ch additional sheet if needed.			
2)	Is bedding used?		☐ Yes ☐ No	0
	a) If yes, is this bedding typically of	consumed by the livestock?	Yes No	0
	b) If so, do you have verification th	nat bedding is organic?	Yes No	o Not applicable
3)	How often is housing cleaned out?			
4)	Describe sanitation or cleaning produ	ucts used:	☐ No sanitation	products used
5)	Are any fumigants or prohibited pest	control agents used in the faci	lity? Yes No	0
	a) If yes, what steps do you take to	o prevent contamination of fee	d and livestock?	
6)	What source(s) of light is used in anii	mal housing?		
7)	Is day length regulated using artificia	l light?	Yes No	0
	a) If yes, please describe:			
8)	What outdoor areas other than pastu	re do animals use?		
9)	How long are animals indoors (hours	per day)?spring	summerfall	winter

Organic Livestock Plan Page 8 of 19

10) If livestock are routinely denied outdoor access, please describe the circumstances and/or stages of production involved:						able				
11)	11) Describe locations of any treated (with prohibited materials) lumber that may come into contact with livestock:									
12)	12) Do you use fencing or other means to limit livestock access to creeks, ponds, or other water bodies?  Yes No Not applicable									
13) If you raise your own chicks, answer the following:										
	a) \	What is the	type and size of housing use	ed?						
	b) \	What is the	approximate square footage	per 100 chic	ks?					
	c) \	What beddi	ng material is used?							
	d) \	What heatir	ng source is employed?							
	e) ,	Additional r	elevant details:							
SEC	NOIT:	B: Pasture				NOP Rule 205.239(a)(2)				
The National Organic Standard requires <b>access to pasture for all ruminants.</b> Pasture must be managed to provide feed value and maintain or improve soil, water, and vegetative resources. Access to pasture for ruminants must be continuous, with temporary confinement only for reasons of inclement weather, risk to soil and water quality, requirements of an animal's stage of production, or conditions that jeopardize the health and safety of animals.  1) Do you pasture any livestock? Yes No Not applicable										
2)	,	•	sture provided to non-rumina all pastures used by all livest		Yes No  Ires must be indicated on maps and fi	── Not applicable				
	TURE ID	ACREAGE	STOCKING RATE AND LIVESTOCK TYPE	FORAGE MIX	WHAT GRAZING SYSTEM IS USED?	IS THE PASTURE ALSO MECHANICALLY HARVESTED?				
					Rotational Continuous Moveable pens	Yes No				
					Rotational Continuous Moveable pens	Yes No				
					Rotational Continuous Moveable pens	Yes No				
					Rotational Continuous	Yes No				

Organic Livestock Plan Page 9 of 19

PASTURE ACREAGE ID		ACREAGE	STOCKING RATE AND LIVESTOCK TYPE	FORAGE MIX	WHAT GRAZING SYSTEM IS	S USED?	IS THE PASTURE ALSO MECHANICALLY	
					Rotational		HARVESTED? Yes	
					Continuous  Moveable pens		☐ No	
					·			
					Rotational Continuous		Yes No	
					Moveable pens			
					Rotational		Yes	
					Continuous Moveable pens		│	
Attac	ch addi	itional shee	t if needed.					
3)	Which	n months of	the year are ruminant livestoo	ck pastured?		☐ Not ap	pplicable	
4)			per year, on average, are rum s on pasture?	inant livesto	ck under the	☐ Not ap	pplicable	
5)			per year, on average, are rum s on pasture?	inant livesto	ck over the	☐ Not ap	pplicable	
6)	What	techniques	are used to prevent waste rui	noff?				
		rotate pas	tures	☐ limi	it number of grazing animal	S		
	harrow to spread manure evenly other (please explain)							
7)	What	techniques	are used to prevent erosion?					
		avoid over	grazing  repair gullies	terr	races other (please	describe)		
8)	Do you use fencing or other means to limit pastured livestock access to creeks, ponds, or other water bodies?							
9)	What	techniques	are used to prevent overgrazi	ing or declin	e in the pasture resource?			
		rotational/	management intensive grazin	g 🔲 rota	ate pastures with crops	☐ pas	ture renovation	
		overseedii	ng/reseeding	ertilization	other (please desc	ribe)		
10)	How	do you ensı	re buffers are maintained bet	ween grazin	g areas and land not under	organic ma	nagement?	
		recessed f	ence line agreements	with adjacen	nt land owners/managers <i>(o</i>	btain docun	nentation for inspectors)	
		agreemen	ts with road maintenance and	utility crews	(obtain documentation for	inspectors)		
		do-not-spr	ay signs isolation from	n convention	ally managed land	other (ple	ease describe)	
11)			outinely denied access to pass of production involved.	ture, please	describe the circumstances		Not applicable	

Organic Livestock Plan Page 10 of 19

SEC	CTION 9: Manure Management	NOP Rule 205.239(a)(2)
	nure must be managed so that it does not contribute to contamination of crops, soil, and water. Concifically defined in the NOP Regulations under Section 205.2.	npost and manure are
1)	What type(s) of manure management do you use?	
	spread immediately/soon as possible stockpile outdoors stockpile indoor	rs composting
	☐ liquid ☐ no centralized accumulation of manure e.g. year-round pasturing ☐	other (specify)
2)	Do you apply manure or composted manure to your fields?	es No
	a) If yes, what is the approximate rate of application?	
	b) If yes, how many acres of land are available for manure and compost application?	
	c) If yes, list materials added to manure or manure compost (example: bedding, barn lime, inoc	ulants, etc,)
	d) If yes, during what months do you apply manure or manure compost?	
3) 4)	If you do NOT apply manure to your own land, how do you ensure that nutrients are recycled?  Does your manure handling ensure that no contamination of water resources occurs?	es No
',	2000 your manare narrating choose that he contamination of water recognece occurs.	
SEC	CTION 10: Livestock Health Care Practices	NOP Rule 205.238
biolo and	ducer must establish and maintain preventive livestock health care practices. When preventive practices are inadequate to prevent sickness, a producer may administer those synthetic medications all retain organic status for the treated animal. Producers may not withhold needed treatment from a supromises its organic status.	llowed under §205.603
A.	General Information	
1)	Identify the general components of your animal health management program including preventive practices:	and management
	choosing well-adapted species Selective breeding raise own replacement sto	ock

Organic Livestock Plan Page 11 of 19

good quality feed

low stress handling

isolation for purchased/diseased animals ulling vaccinations good sanitation

nutritional supplements probiotics

access to outdoors dry bedding good ventilation in housing

pasture rotation

other (please specify)

Б.	and parasiticides given or plan		include vaccinations	No problems		
Note: Synthetic hormones and antibiotics are prohibited in organic production.						
	HEALTH PROBLEM/DISEASE	ANIMAL ID	PRODUCT(s) USED (retain labels for inspector)	APPROVED (A) PROHIBITED (P)		
Atta	ch additional sheet if needed.					
1)	Please provide the name, address, a	nd phone number of your vet	erinarian:			
2)	Are your animals tested for specific d	liseases on a routine basis?	[	□Yes □No		
	a) If yes, what diseases are they to	ested for?				
	b) If yes, how is the testing done?	by yourself	ueterinarian state	e or federal official		
	other (please describe)					
•	Doct management					
C.	Pest management					
	(Retain all product labels and other d fumigants, sanitizing, and medication		ed pesticides, parasiticides, pest	control materials,		
1)	Indicate all livestock pest problems.					
	flies internal parasi	ites	es predators			
	other (please describe)					
2)	If flies are a problem, what prevention	n and control measures do yo	u use?	a problem		
	sanitation/manure removal	sticky tape	bug zappers Commercia	al fly parasites/predators		
	walk-through fly traps	allowed/restricted pesticide	es good quality feed			
	other (please specify)					

Organic Livestock Plan Page 12 of 19

3)	If internal parasites are a problem, what prevention and control measures do you use?  Lui Not a problem
	□ controlled grazing □ multi-species grazing □ diatomaceous earth □ garlic or herbs
	probiotics allowed/restricted synthetic dewormers other (please describe)
	a) How do you monitor livestock for internal parasites?
	□ visual/body condition □ fecal analysis □ anemia evaluation
	no monitoring is done other (please describe)
	b) How often is monitoring done?
	☐ daily ☐ weekly ☐ no monitoring is done ☐ other (please describe)
4)	If external parasites are a problem, what prevention and control measures do you use?
	facility sanitation facility fumigation dust/mud wallows diatomaceous earth
	sulfur dusts allowed/restricted pesticides medications other (please describe)
	a) How do you monitor livestock for external parasites?
	visual inspection of animals visual inspection of facility no monitoring is done
	other (please describe)
	b) How often is monitoring done?
	daily weekly no monitoring is done other (please describe)
5)	If predators are a problem, what prevention and control measures do you use?
	fencing bird netting guard animals traps noise makers
	corral/lock up animals at night restrict grazing when predation is frequent artificial lighting
	hunting other (please describe)
	a) If predation is a problem, do you take steps to ensure that your control measures
D.	Physical Alterations:
	ducers may only use physical alterations that promote the welfare of the livestock. Alterations must be done in a manner minimizes pain and stress. NOP Rule 205.238(a)(5)
1)	List physical alteration practices you use None used
	☐ castration ☐ dehorning ☐ ear notching ☐ tail docking ☐ branding
	removal of extra teats wing clipping beak trimming other (please describe)

Organic Livestock Plan Page 13 of 19

2) Please describe physical alteration practices as listed above:

ALTERATION PRACTICE	METHOD USED AND MEANS FOR REDUCING LIVESTOCK STRESS	REASON FOR ALTERATION PRACTICE

SEC	TION 11: Pre-Slaughter Managemen		NOP Rule 205.102, .201, .272
	nane methods of handling must be use certified in order to sell meat as certific	d for loading, unloading, holding, shipping, and organic.	and slaughter. Slaughter facilities must
1)	Where are your livestock slaughtered	?	Not applicable
	no slaughter on-farm	processing facility other (sp	ecify)
2)	If poultry is processed on-farm, descr	ibe slaughter and processing procedures:	
3)	If livestock are processed off-farm, gi person, address and phone number.	ve the name of the facility where animals are	e slaughtered, along with the contact
4)	Is the facility certified organic?		Yes No
	a) If yes, by what agency? (retain	proof of certification for inspector)	
5)	Please describe how animal stress a	nd injury is minimized during loading, transp	ort, unloading, and slaughter:
6)	How are organic meat products store	d?	
	distributed immediately/no stor	rage storage at slaughter plant	storage at farm site
	storage at separate facility	other (please describe)	
7)	If products are stored with or near no	n-organic products, what steps are taken to	ensure commingling does not occur?

Organic Livestock Plan Page 14 of 19

Organic dairy operations must meet all applicable federal and state regulatory sanitation requirements. Somatic cell and bacteria count averages must be monitored. All inputs for sanitation must be allowed and verifiable. Equipment sanitizers must present no risk of contamination. Retain labels for all cleaners, sanitizers, teat dips, and other products for inspection. Please indicate type of milk handling systems you use. Not applicable automated step saver hand milking L tie stalls stanchions other (specify) Grade B other (specify) Grade A 2) How are you licensed? Describe cleaning cycle for milking equipment (water temperature, number of rinses, type of cleaning materials, etc.): 3) Detergent name:\_\_\_\_\_ Acid cleaner name:\_\_\_\_\_ Sanitizer name: Is cleaning followed by a clear water rinse? Yes b) Please specify products used to clean animals: None used 4) teat dips (specify name): udder wash (specify name): other (specify) 5) If you have a split operation, or have conventional milking animals in your herd, how do you ensure that the conventional milk does not commingle with organic milk? Not applicable SECTION 13: Egg Collection and Holding NOP Rule 205.102, .201, .272 Organic egg operations must meet all applicable federal and state regulatory requirements. Facilities that handle eggs must be inspected and certified to verify that organic integrity is maintained. All inputs for animal sanitation must be allowed and verifiable. Equipment sanitizers must present no risk of contamination. Depending on the nature of your packing operation, you may be required to submit a separate handling plan. Where are eggs packed? Not applicable 1) on-farm off-farm packing facility other (specify) If eggs are processed at an off-farm facility, list the name of the facility, address, phone number, and contact person: 2)  $\gamma_{\mathsf{Yes}}$ □No Is the facility certified organic? a) If yes, by what agency? (retain proof of certification for inspector) b)

Organic Livestock Plan Page 15 of 19

3)	If eggs are processed on-farm, indicate the type of packaging used:
4)	If you have a split operation, how do you ensure that organic and conventional eggs do not commingle?  Not applicable
SEC	PTION 14: Fiber Clin NOB Bule 205 102 201 272
SEC	TION 14: Fiber Clip NOP Rule 205.102, .201, .272
1)	How is wool or hair handled after shearing?
	Sold as organic unprocessed wool/hair
	Wool/hair sold/disposed of as non-organic
	Processed on-farm for organic product sales (organic handling plan needed)
	Processed on-farm for non-organic product sales
2)	What steps do you take to ensure that organic wool/hair does not commingle with conventional products?
3)	Are any cleaning or treatment products used on the unprocessed wool/hair?  Yes No a) If yes, please list.
4)	Are the bags or other containers used to hold unprocessed wool/hair free of fungicides, Insecticides, or other prohibited contaminants?
SEC	TION 15: Animal Identification NOP Rule 205.201(a)(5), .236(c), .238(c)(7)
	vidual animal ID for slaughter and dairy is required. Flock identification for poultry is required. Separation and identification required for those animals that have been treated with prohibited products.
1)	Describe your identification system:
	☐ tattoos ☐ leg bands ☐ branding ☐ other (specify)
2)	Do you assign numbers and/or letters as part of your animal ID system?
	a) If yes, give an example and explain the components of your ID number.

Organic Livestock Plan Page 16 of 19

3) Are any animals treated with prohibited materials?	s No
a) If yes, how are the animals identified and segregated?	
4) If the entire poultry flock is treated with prohibited materials, what changes do you make t as organic?	o ensure that this flock is not sold
SECTION 16: Marketing and Labeling	NOP Rule 205.300 through .311
1) How are meat products marketed/sold?	☐ Not applicable
☐ live animal sale ☐ wholesale ☐ retail ☐ other (specify)	
2) How is milk marketed/sold?	☐ Not applicable
wholesale retail processed on-farm other (special	ify)
3) How are eggs marketed/sold?	☐ Not applicable
wholesale retail other (specify)	1 Not applicable
4) How are fiber products marketed/sold?	☐ Not applicable
☐ wholesale ☐ retail ☐ processed on-farm ☐ other (special	ify)
5) Do you use or plan to use the USDA Organic Seal on organic product labels or market information?	s 🗆 No
6) Do you use or plan to use the seal of the certifying agent on product labels or market information?	s No
Attach all organic product labels.	

Organic Livestock Plan Page 17 of 19

Records must disclose all activities and transactions of the operation, be maintained for 5 years, and demonstrate compliance with the NOP Rule. All records must be accessible to the inspector.

## A. Records

1) Note which types of records you keep:

	ORGANIC RECORDS	DESCRIPTION
		Documentation of purchased animals
		Breeding records
		Purchased feed and/or feed supplements
		Feed labels
		Organic certificates for purchased feed
		Organic certificates for purchased organic animals
		For first time certification of animals: feed records verifying 100% organic feed for one year
		Health records (vaccines, medications, physical alterations, etc.)
		Feed storage
		Milk production
		Meat slaughter records
		Egg collection records
		Egg packing records
		Non-organic livestock, livestock production, and sales records
		Sales
		Shipping and receiving records; bills of lading, etc.
		Other (describe)
		Other (describe)
2)	Do you use lot numb	ers for any products?
	a) If yes, give and	example of your lot number and explain what each component means.
21	Arohuill rogarda ha	points in od for at legat five years?
3)	Are/will records be m	aintained for at least five years?

Organic Livestock Plan Page 18 of 19

SECTION 18: Split Production NOP Rule 205.2016						
Describe all prohibited substances ar	nd practices:	☐ Not applicable				
PROHIBITED SUBSTANCE OR PRACTICE	TYPE OF LIVESTOCK	WHERE/WHEN USED				
Attach additional sheet if needed.						
2) Describe measures taken to prevent ID, segregation, audit trail, etc.)	the commingling of organic and non-organic	c livestock and livestock products (animal				
3) Describe measures taken to prevent organic livestock and livestock products from contamination by prohibited substances.						
SECTION 19: Affirmation						
I affirm that all statements made in this application are true and correct. No prohibited products have been applied to any of my organically managed fields during the three-year period prior to projected harvest. I understand that the operation may be subject to unannounced inspection and/or sampling for residues at any time as deemed appropriate to ensure compliance with the Organic Foods Production Act of 1990 and National Organic Program Rules and Regulations. I understand that acceptance of this questionnaire in no way implies granting of certification by the certifying agent. I agree to provide further information as required by the certifying agent.						
Signature of Operator Date						
I have attached the following documents:  Maps of the operation (including buildings and pasture/grazing areas and showing adjoining land use and identification)  Field history sheet (be sure to list pastures on field history sheets provided)  Input product labels, if applicable  Organic product labels, if applicable  Other						
I have made copies of this questionnaire and other supporting documents for my own records.						
Submit completed form, fees, and supp	orting documents to:					

Organic Livestock Plan Page 19 of 19

## **Organic Handling Plan**

Please fill out this questionnaire if you are requesting organic handling certification. This form or an update short form may be used for continuation of certification, depending on the policies of the certifying agent. Attach an Organic Product Profile sheet for each product requested for certification, and a current schematic product flow chart and facility map for each facility which will handle organic products. Use additional sheets if necessary.

SECTION 1: General In	formation						NOP Rule 205.201 and 205.40	
Applicant/company name	Applicant/company name  Organic certification number							
Owner/manager		Primar	y contact pers	on			For office use only	
							Date received	
Address							Date reviewed	
							Reviewer initials	
City	State/provinc	е	Postal/zip co	ode	Country		Fees received	
							Inspector	
Legal status: ☐ Sole pr☐ Legal partnership (fe		•	tion	erative	e 🗌 Trus	t or non-pro	ofit	
Year company began	Number of emplo	oyees	Name of pers organic produ		rseeing	Governme	ent permits/licenses	
Do you have a copy of c	-		☐ Yes ☐ Yes	□ No	_	understand	d the current organic standards?	
What general categories products requested for c							d? Provide a complete list of	
List previous years certif	ied organic and n	ame of c	ertifying agent	-	Lis	t current or	ganic certification by other agents	
Has certification ever be If yes, describe the cir				action	s taken to	correct none	☐ Yes ☐ No compliances.	
Preferred time for inspections to the		-	Afternoon		·			
Type of processing/hand	lling operation,	Is your	operation a:		Estima	ted annual t	total production	
e.g. grain cleaning, canning, freezing					% organic % nonorganic			
IF YOU USE CONTRACT VENDO	ORS, GIVE THE FOLLO	WING INFO	ORMATION:		•			
NAME OF CONTRACT VEND	DOR	ADDRES	ss		PHONE	NO.	CERTIFIED BY	
List or attach a list stating	g the general cate	egories o	f nonorganic p	roduct	s produced	by your co	ompany.	

Organic Handling Plan 1 of 10

The NOP Rule has 4 categories of products which can use the word "organic". These are "100% organic", "organic", "made with organic (specified ingredients or food group(s))", and products with less than 70% organic ingredients. The % of organic ingredients is calculated by dividing the total net weight or volume (excluding salt and water) of combined organic ingredients by the total weight or volume of all ingredients (excluding salt and water). All ingredients identified as "organic" in the ingredient list must be certified by an accredited certifying agent. Ingredients sourced from non-certified exempt or excluded operations must not be identified or used as organic ingredients.

Products labeled "100% organic" must contain 100% organic ingredients, including processing aids. Products labeled "organic" must contain at least 95% organic ingredients; nonorganic ingredients must not be commercially available in an organic form; and all synthetic ingredients and processing aids must be on the National List. Products labeled "made with organic (specified ingredients or food group(s))" must contain at least 70% organic ingredients. For "100% organic," "organic," and "made with ..." products, both organic and nonorganic ingredients must not be produced using excluded methods, sewage sludge, or ionizing radiation. Products labeled "organic" or "made with..." must not include organic and nonorganic forms of the same ingredient, except that a nonorganic ingredient in a product labeled "made with..." may contain organic and nonorganic forms of the same ingredient, but the ingredient must not be labeled as "organic" on the ingredient statement or be counted in the calculation of the product's organic percentage. Products with less than 70% organic ingredients can only identify the organic ingredients in the information panel. Refer to the National List, Section 205.605 and 205.606, to determine which nonagricultural substances and nonorganically produced agricultural ingredients are allowed in or on products labeled "organic" or "made with...".

The NOP Rule has specific requirements for principal display panel information relating to the use of the term "organic", depending on the % of organic ingredients in the finished product. For all products, the organic ingredients must be identified in the ingredient information panel. Up to three ingredients or food groups can be listed on the principal display panel for products labeled as "made with organic (ingredients or food group(s)). The term "organic" cannot be used to describe a nonorganic ingredient in a product name. Water and salt cannot be identified as "organic". The name of the certifying agent must be identified on the information panel below the name of the handler or distributor, preceded by the statement, "Certified organic by..." or similar phrase. The address and telephone number of the certifying agent may be displayed.

The USDA seal can be used on "100% organic" or "organic" products, but not on products labeled "made with....". A certifying agent's seal, logo or other identifying mark can be used on "100% organic," "organic" or "made with....". Products with less than 70% organic ingredients cannot use either the USDA seal or the certifying agent's name, seal or logo. The certifying agent's seal cannot be displayed more prominently than the USDA seal.

Attach an Organic Product Profile sheet and examples of all labels used for each product requested for certification.

A. PRODUCTS LABELED AS "100%	ORGANIC" (All ingredi	ents are certified 100% org	ganic, including pro	cessing aids.)
List all products labeled or planned	to be labeled as "100 %	Organic" and check ap	propriate boxes.	☐ None
NAME OF PRODUCT			USE USDA SEAL ON LABEL (✔)	USE CERTIFYING AGENT SEAL/LOGO ON LABEL (♥)
B. PRODUCTS LABELED AS "ORG	ANIC" (at least 95% certi	fied organic ingredients)		
List all products labeled or planned	to be labeled as "Organ	nic" and check appropria	ite boxes.	☐ None
NAME OF PRODUCT	ORGANIC INGREDIENTS IDENTIFIED IN INFORMATION PANEL ( > )	CERTIFYING AGENT NAME IDENTIFIED ON LABEL (✓)	USE USDA SEAL ON LABEL (✔)	USE CERTIFYING AGENT SEAL/LOGO ON LABEL (✓)

Organic Handling Plan 2 of 10

SECTION 2: Labeling and Proc	<del>-</del>		LED AS "ORGAN	IIC" (continued)	□Yes	□No	
Are any nonorganic agricultural ingredients used?  If yes, list all organic products which contain nonorganic agricultural ingredients.							
ir yes, list all organic products which contain honorganic agricultural ingredients.							
If yes, describe your attempts	to source organic	ingredients.					
Are sulfites, nitrates, or nitrite		☐ Yes	□No				
If yes, list all organic products							
	_	_					
Do any products labeled "orga	☐ Yes	☐ No					
If yes, list all products so labeled.  Does the size of the percentage statement exceed one-half the size of the largest type size on							
the panel on which the state	<b>.</b>	☐ Yes	☐ No				
Does the percentage stateme	nt appear in its ent	irety in the same type si	ize, style, and colo	r without			
highlighting?					☐ Yes	☐ No	
Is the percentage rounded do	wn to the nearest v	vhole number?			☐ Yes	☐ No	
C. PRODUCTS LABELED AS '	MADE WITH OR	GANIC (SPECIFIED INC	GREDIENTS OR F	OOD GROUPS(S	<b>i))"</b> (At lea	st 70%	
certified organic ingredients;	· ·	- ·	•				
List all products to be labeled	"Made with orgar	nic (ingredients or food	d group(s))" and	check appropriat	e boxes.	¬	
NAME OF PRODUCT	How many	LIST EACH INGREDIENT	ORGANIC	CERTIFYING	CERTI	None	
NAME OF PRODUCT	INGREDIENTS OR	OR FOOD GROUP <sup>1</sup>	INGREDIENTS	AGENT NAME	AGENT SE	AL/LOGO	
	FOOD GROUPS ARE LISTED ON	SHOWN ON THE PRINCIPAL DISPLAY	IDENTIFIED IN INFORMATION	IDENTIFIED ON LABEL (✓)	ON LABE	EL (✔)	
	THE LABEL?	PANEL	PANEL (✔)	, ,			
Does the "made with organic i	ngredients" state	ment on the principal	display panel exc	eed one-half			
the size of the largest type s	<del>-</del>				☐ Yes	☐ No	
Does the "made with organic i	•		olay panel appear	in its			
entirety in the same type size					∐ Yes	∐ No	
Do any products labeled "madingredients in the product?	ie with organic in	greatents" snow the p	ercentage of orga	anic	☐ Yes	□No	
If yes, does the size of the per	centage statemen	t exceed one-half the size	ze of the largest tv	ne size on	□ 103		
the panel on which the state	-			po 0.20 o	☐ Yes	☐ No	
Does the percentage stateme	· · ·		ize, style, and colo	r without	<del>_</del>	<del>_</del>	
highlighting?					☐ Yes	□No	
Is the percentage rounded do					☐ Yes	□No	
D. PRODUCTS WITH LESS TH	IAN 70% ORGANI	C INGREDIENTS (orga	nic ingredients l	isted only on the	informati	on	
panel)	a loop than 70% -	raania ingradianta			_	l Nan-	
List all products which contain	i iess than 70% 0	rganic ingredients.			L	None	

Organic Handling Plan 3 of 10

<sup>&</sup>lt;sup>1</sup> Choose from the following food group listings: beans, fish, fruits, grains, herbs, meats, nuts, oils, poultry, seeds, spices, sweeteners, vegetables, or processed milk products.

SECTION 2: Labeling and Product Composition (continued)	
E. BY-PRODUCTS	
Will any by-products from certified organic products be sold as certified organic?	☐ No ☐ Not applicable
If yes, list all organic products manufactured from by-products.	
Include information on organic by-products as applicable on this Organic Handli	ing Plan.
Attach an Organic Product Profile sheet for each product.	
F. WATER	
Check ways water is used in processing:	☐ None used
☐ ingredient ☐ processing aid ☐ cooking ☐ cooling ☐ product transport ☐ clean	ing organic products
☐ cleaning equipment ☐ other (specify)	
Source of water:  municipal on-site well other, specify	
Does the water meet the Safe Drinking Water Act?	☐ Yes ☐ No
Attach copy of water test, if applicable.	
What on-site water treatment processes are used?	☐ None
Landard Control of the Control of th	
Is steam used in the processing or packaging of organic products?	∐ Yes ∐ No
If yes, describe how steam is used.	
Matanaka dinatan menerinya kanada da manada da	□ No. dine st. souts st.
If steam has direct contact with organic products, do you use:	
steam filters condensate traps testing of condensate testing of finished product	S
other (specify)	□ No beller addition cond
List products used as boiler additives.	□ No boiler additives used □
Attach MSDS and/or label information for boiler additives, if applicable.	
Allacii NiSDS aliu/oli label lillolittalloli loi bollet addilives, il applicable.	
Describe how you monitor water quality.	
Describe how you monitor water quality.	□ as naeded
Describe how you monitor water quality.  How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐	as needed
Describe how you monitor water quality.	as needed
Describe how you monitor water quality.  How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)	□ as needed 201(a), 205.270 and 205.272
Describe how you monitor water quality.  How often do you conduct water quality monitoring? weekly monthly annually other (specify)	201(a), 205.270 and 205.272
Describe how you monitor water quality.  How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)  SECTION 3: Assurance of Organic Integrity  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and so	201(a), 205.270 and 205.272 c products from commingling storage containers must not
Describe how you monitor water quality.  How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)  SECTION 3: Assurance of Organic Integrity  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk
Describe how you monitor water quality.  How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)  SECTION 3: Assurance of Organic Integrity NOP Rule 205.2  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document.	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk
Describe how you monitor water quality.  How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)  SECTION 3: Assurance of Organic Integrity NOP Rule 205.2  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document.  A. PRODUCT FLOW	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.
Describe how you monitor water quality.  How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)  SECTION 3: Assurance of Organic Integrity NOP Rule 205.2  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document.	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.
Describe how you monitor water quality.  How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)  SECTION 3: Assurance of Organic Integrity NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document A. PRODUCT FLOW  Attach a complete written description or schematic product flow chart which shows the movement of	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.
How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)  SECTION 3: Assurance of Organic Integrity  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document A. PRODUCT FLOW  Attach a complete written description or schematic product flow chart which shows the movement of incoming/receiving through production to outgoing/shipping. Indicate where ingredients are added an	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.
How often do you conduct water quality monitoring? weekly monthly annually other (specify)  SECTION 3: Assurance of Organic Integrity  NOP Rule 205.2  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document.  A. PRODUCT FLOW  Attach a complete written description or schematic product flow chart which shows the movement of incoming/receiving through production to outgoing/shipping. Indicate where ingredients are added an used. All equipment and storage areas must be identified.  B. ORGANIC INTEGRITY  Do you have an organic integrity program in place to address areas of potential commingling	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  If all organic products, from and/or processing aids are
How often do you conduct water quality monitoring? weekly monthly annually other (specify)  SECTION 3: Assurance of Organic Integrity  NOP Rule 205.2  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document A. PRODUCT FLOW  Attach a complete written description or schematic product flow chart which shows the movement of incoming/receiving through production to outgoing/shipping. Indicate where ingredients are added at used. All equipment and storage areas must be identified.  B. ORGANIC INTEGRITY	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  If all organic products, from and/or processing aids are
How often do you conduct water quality monitoring? weekly monthly annually other (specify)  SECTION 3: Assurance of Organic Integrity  NOP Rule 205.2  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document.  A. PRODUCT FLOW  Attach a complete written description or schematic product flow chart which shows the movement of incoming/receiving through production to outgoing/shipping. Indicate where ingredients are added an used. All equipment and storage areas must be identified.  B. ORGANIC INTEGRITY  Do you have an organic integrity program in place to address areas of potential commingling	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  f all organic products, from and/or processing aids are
How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)  SECTION 3: Assurance of Organic Integrity  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document.  A. PRODUCT FLOW  Attach a complete written description or schematic product flow chart which shows the movement of incoming/receiving through production to outgoing/shipping. Indicate where ingredients are added at used. All equipment and storage areas must be identified.  B. ORGANIC INTEGRITY  Do you have an organic integrity program in place to address areas of potential commingling and/or contamination?	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  f all organic products, from and/or processing aids are
How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)  SECTION 3: Assurance of Organic Integrity  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document.  A. PRODUCT FLOW  Attach a complete written description or schematic product flow chart which shows the movement of incoming/receiving through production to outgoing/shipping. Indicate where ingredients are added at used. All equipment and storage areas must be identified.  B. ORGANIC INTEGRITY  Do you have an organic integrity program in place to address areas of potential commingling and/or contamination?  If yes, list specific control points you have identified in your process and state how you have address them to protect organic integrity, or attach a copy of your organic integrity program.	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  f all organic products, from and/or processing aids are
How often do you conduct water quality monitoring? ☐ weekly ☐ monthly ☐ annually ☐ other (specify)  SECTION 3: Assurance of Organic Integrity  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers musto the integrity of organic products. Procedures used to maintain organic integrity must be document A. PRODUCT FLOW  Attach a complete written description or schematic product flow chart which shows the movement of incoming/receiving through production to outgoing/shipping. Indicate where ingredients are added at used. All equipment and storage areas must be identified.  B. ORGANIC INTEGRITY  Do you have an organic integrity program in place to address areas of potential commingling and/or contamination?  If yes, list specific control points you have identified in your process and state how you have address them to protect organic integrity, or attach a copy of your organic integrity program.  If no, do you have plans to implement an organic integrity program?	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  f all organic products, from and/or processing aids are
How often do you conduct water quality monitoring? weekly monthly annually other (specify)	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  If all organic products, from and/or processing aids are  Yes No essed
How often do you conduct water quality monitoring? weekly monthly annually other (specify)	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  If all organic products, from and/or processing aids are  Yes No essed
Describe how you monitor water quality.  How often do you conduct water quality monitoring?  □ weekly  □ monthly □ annually □ other (specify)  SECTION 3: Assurance of Organic Integrity  NOP Rule 205.2  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document A. PRODUCT FLOW  Attach a complete written description or schematic product flow chart which shows the movement of incoming/receiving through production to outgoing/shipping. Indicate where ingredients are added at used. All equipment and storage areas must be identified.  B. ORGANIC INTEGRITY  Do you have an organic integrity program in place to address areas of potential commingling and/or contamination?  If yes, list specific control points you have identified in your process and state how you have address them to protect organic integrity, or attach a copy of your organic integrity program.  If no, do you have plans to implement an organic integrity program?  C. MONITORING  Do you have a Quality Assurance program in place?  If yes, what program do you use? □ ISO □ HACCP □ TQM □ other (specify)	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  If all organic products, from and/or processing aids are  Yes No  Yes No
How often do you conduct water quality monitoring?  □ weekly □ monthly □ annually □ other (specify)  SECTION 3: Assurance of Organic Integrity NOP Rule 205.2  NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers must to the integrity of organic products. Procedures used to maintain organic integrity must be document A. PRODUCT FLOW  Attach a complete written description or schematic product flow chart which shows the movement of incoming/receiving through production to outgoing/shipping. Indicate where ingredients are added at used. All equipment and storage areas must be identified.  B. ORGANIC INTEGRITY  Do you have an organic integrity program in place to address areas of potential commingling and/or contamination?  If yes, list specific control points you have identified in your process and state how you have address them to protect organic integrity, or attach a copy of your organic integrity program.  If no, do you have plans to implement an organic integrity program?  C. MONITORING  Do you have a Quality Assurance program in place?  If yes, what program do you use? □ ISO □ HACCP □ TQM □ other (specify)  Are any outside quality assessment services used (e.g. AIB)?	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  If all organic products, from and/or processing aids are  Yes No essed
NOP Rule 205.2 NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and state ontained synthetic fungicides, preservatives, or furnigants. Reusable bags or containers musto the integrity of organic products. Procedures used to maintain organic integrity must be document. A. PRODUCT FLOW Attach a complete written description or schematic product flow chart which shows the movement of incoming/receiving through production to outgoing/shipping. Indicate where ingredients are added at used. All equipment and storage areas must be identified. B. ORGANIC INTEGRITY Do you have an organic integrity program in place to address areas of potential commingling and/or contamination? If yes, list specific control points you have identified in your process and state how you have address them to protect organic integrity, or attach a copy of your organic integrity program. If no, do you have plans to implement an organic integrity program? C. MONITORING Do you have a Quality Assurance program in place? If yes, what program do you use? ISO	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  If all organic products, from and/or processing aids are  Yes No  Yes No
Describe how you monitor water quality. How often do you conduct water quality monitoring? weekly monthly annually other (specify) SECTION 3: Assurance of Organic Integrity NOP Rule 205.2 NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and shave contained synthetic fungicides, preservatives, or fumigants. Reusable bags or containers mus to the integrity of organic products. Procedures used to maintain organic integrity must be document A. PRODUCT FLOW	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  If all organic products, from and/or processing aids are  Yes No Yes No Yes No
NOP Rule 205.2 NOP Rule requires that handling practices and procedures present no contamination risk to organic with nonorganic products or contact with prohibited substances. Packaging materials, bins, and state ontained synthetic fungicides, preservatives, or furnigants. Reusable bags or containers musto the integrity of organic products. Procedures used to maintain organic integrity must be document. A. PRODUCT FLOW	201(a), 205.270 and 205.272 c products from commingling storage containers must not st be clean and pose no risk ted.  If all organic products, from and/or processing aids are  Yes No Yes No Yes No

Organic Handling Plan 4 of 10

SECTION 3: Assurance		-	-	•					
How do you prevent the		•	-	luced using ex	cluded meth	nods (genetic engi	neering)	, sewage sludge, or	
ionizing radiation?	`	,			-:£.\				
☐ GE testing ☐ letters from manufacturers ☐ other (specify)  Are ingredient samples retained? ☐ Yes ☐									
If yes, how long?	s retain	ieu r						∐ Yes ∐ No	
ir yes, now long:									
Are finished product s	Are finished product samples retained?								
If yes, how long?									
Do you have a produc	t recall	system in pla	ace?					☐ Yes ☐ No	
D. EQUIPMENT									
List all equipment use	d in pro	cessing.		Г		Г	1		
EQUIPMENT NAME		CAPACITY	′	CHECK IF EQU CLEANED PRIOR PRODUCTI	TO ORGANIC	CHECK IF CLEANING IS DOCUMENTED (✓)	PURG	EK IF THE EQUIPMENT IS SED PRIOR TO ORGANIC PRODUCTION (♥)	
If equipment is purged	d, list ar	nd describe p	urge	procedures, q	uantities pui	rged, and documer	ntation.		
E. SANITATION									
Attach MSDS and/or lai	bel infori	mation for clea	aning	and sanitizing p	products, if ap	oplicable.			
Check all cleaning me					_	_			
☐ sweeping ☐ s		·	•	compressed	dair 🗌 ma	anual washing 🔲	clean in p	place (CIP)	
steam cleaning		-							
Provide information o	1	cleaning prog of CLEANING	gram a			OUGTO HOED	Fnso	CUEOK IE OLEANINO IO	
AREA	TYPE	OF CLEANING	EQ	CLEANING UIPMENT USED	PROI	DUCTS USED	FREQ	CHECK IF CLEANING IS DOCUMENTED (✓)	
Receiving area									
Ingredient storage									
Product transfer									
Production area									
Production equipment									
Packaging area									
Finished product storage									
Loading dock									
Building exterior									
Accidental spills									
Other (specify)									
Are all surfaces which	contac	t organic pro	ducts	s food grade?				☐ Yes ☐ No	
Do you test food cont					zer residues	?		☐ Yes ☐ No	
Where are cleaning/sa	nitizing	ı materials st	ored?	•					

Organic Handling Plan 5 of 10

	SECTION 3: Assurance of Organic Integrity (continued)								
F. PACKAGING  Check types of packaging material used: paper cardboard wood glass metal foil									
plastic waxed		tic 🔲 natural fi	ber ∐ synthet	ic fiber othe	er (specity)				
Where are packaging ma	iteriais stored?								
Are any fungicides, fumigants, or pest control products used in this storage area?  If yes, describe use and list specific products.									
Have any packaging materials been exposed to synthetic fungicides, preservatives, or fumigants?									
Are packaging materials reused?  If yes, describe how reusable packaging materials are cleaned prior to use.									
G. STORAGE									
Provide information on y	our storage area	as by completing	the following t	able.	I				
USE	LOCATION	TYPE/CAPACITY	IDENTIFICATION NAME OR NUMBER	IS STORAGE UNIT DEDICATED ORGANIC?(✓)	CONTAMINATI	ON POTENTIA ON OR COMM ROBLEMS			
Ingredient storage				,					
Packaging material storage									
In-process storage									
Finished product storage									
Off-site storage*									
Other (specify)									
*If there is off-site storage	ge, give name, ad	ldress, phone nu	ımber, contact p	person and type	of products s	tored at of	ff-site		
facility.									
H. TRANSPORTATION (	OF ORGANIC PRO	ODUCTS							
Incoming:									
In what forms are incom	bulk  tote ba		oo 🗆 motol dr	uma 🗆 aardba	ord drumo	□ nanarha			
	r (specify)	igs 🔲 tote box	es 🔲 metal dr	ums 🔲 cardbo	oard drums L	_l paper ba	ags		
How are incoming produ		?							
production and an arrangement									
Do you arrange incoming product transport?  If you use transport companies, have they been notified of organic handling requirements?  Are transport units used to carry nonorganic products or prohibited substances?  If yes, how do you insure that inbound transport units are cleaned prior to loading organic products?  □ Yes □ No □ No □ Yes □ No									
Is the inspection/cleanir  Are organic products sh  If yes, check all steps to  use of separate pall separate area in tra other (specify)	ipped at the sam aken to segregate lets	e time as nonor organic products gs identifying "org	: ganic" □ orgar	nic product shrink		☐ Yes ☐ Yes	□ No □ No		

Organic Handling Plan 6 of 10

SECTION 3: Assurance of Organic Integrity H. TRANSPORTATION (continued)	
<u>In-Process:</u>	
How are in-process products transported?	
How do you insure that in-process transport units are cleaned prior to loading organic products?	
Is the inspection/cleaning process documented?  Outgoing Finished Product:	☐ Yes ☐ No
In what form are finished products shipped?	pard drums
Do you arrange outgoing product transport?	☐ Yes ☐ No
If you use transport companies, have they been notified of organic handling requirements?	☐ Yes ☐ No
Are transport units used to carry nonorganic products or prohibited materials?	☐ res ☐ No
If yes, how do you insure that outgoing transport units are cleaned prior to loading organic products?	
Is the inspection/cleaning process documented?  Are organic products shipped at the same time as nonorganic in the same transport units?	☐ Yes ☐ No ☐ Yes ☐ No
If yes, check steps taken to segregate organic products:	
use of separate pallets  pallet tags identifying "organic"  organic product shrink wrapped	
separate area in transport unit organic product sealed in impermeable containers other (spec	cify)
Separate area in transport unit. Sugarite product sealed in impermeable containers. Surfer (spec	ony)
SECTION 4: Pest Management	NOP Rule 205.271
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Plan.	atmosphere, and air ch as traps, light, or ced using excluded ational List may be s taken to prevent
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and included.	and breeding areas, atmosphere, and air the as traps, light, or the dusing excluded ational List may be at taken to prevent aided as part of the
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Plan.  Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for	and breeding areas, atmosphere, and air the as traps, light, or the dusing excluded ational List may be at taken to prevent aided as part of the
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Contact and Including Plan.  Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for for pest control, if applicable.	and breeding areas, atmosphere, and air the as traps, light, or the dusing excluded ational List may be at taken to prevent aided as part of the
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and included Organic Handling Plan.  Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for for pest control, if applicable.  What type of pest management system do you use?	and breeding areas, atmosphere, and air the as traps, light, or the dusing excluded ational List may be at taken to prevent aided as part of the
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Organic Handling Plan.  Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for for pest control, if applicable.  What type of pest management system do you use?  in-house: name of responsible person	and breeding areas, atmosphere, and air the as traps, light, or the dusing excluded ational List may be at taken to prevent aided as part of the
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Contact and Including Plan.  **Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for for pest control, if applicable.  **What type of pest management system do you use?** in-house: name of responsible person contract pest control service: name, address, phone number	and breeding areas, atmosphere, and air the as traps, light, or the dusing excluded ational List may be at taken to prevent aided as part of the
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Plan.  Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for pest control, if applicable.  What type of pest management system do you use?  in-house: name of responsible person  contract pest control service: name, address, phone number  Check all pest problems you generally have:	and breeding areas, atmosphere, and air the as traps, light, or the dusing excluded ational List may be at taken to prevent aided as part of the
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measurest contact with ingredients or organic products. Use of pest control products must be documented and including Plan.  Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for pest control, if applicable.  What type of pest management system do you use?  in-house: name of responsible person  contract pest control service: name, address, phone number  Check all pest problems you generally have:  flying insects crawling insects rats mice spiders birds other (specify)	and breeding areas, atmosphere, and air ch as traps, light, or ched using excluded attional List may be at taken to prevent aded as part of the cor substances used
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Plan.  **Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for pest control, if applicable.  **What type of pest management system do you use?** in-house: name of responsible person contract pest control service: name, address, phone number Check all pest problems you generally have: flying insects crawling insects rats mice spiders birds other (specify)	and breeding areas, atmosphere, and air ch as traps, light, or ched using excluded attional List may be staken to prevent aded as part of the cor substances used
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Plan.  **Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for pest control, if applicable.  **What type of pest management system do you use?** in-house: name of responsible person	and breeding areas, atmosphere, and air ch as traps, light, or ched using excluded attional List may be staken to prevent aded as part of the cor substances used
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Plan.  **Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for pest control, if applicable.  **What type of pest management system do you use?** in-house: name of responsible person contract pest control service: name, address, phone number Check all pest problems you generally have: flying insects crawling insects rats mice spiders birds other (specify)	and breeding areas, atmosphere, and air ch as traps, light, or ched using excluded ational List may be at taken to prevent aded as part of the cor substances used
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Plan.  **Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for pest control, if applicable.  **What type of pest management system do you use?** in-house: name of responsible person contract pest control service: name, address, phone number Check all pest problems you generally have: flying insects crawling insects rats mice spiders birds other (specify) Check all pest management practices you use: good sanitation removal of exterior habitat/food sources clean up spilled product exclusion sealed doors and/or windows repair of holes, cracks, etc. screened windows, vents, etc. physical barriers sheet metal on sides of building exterior mowing air curtains air positive air pressure in facility monitoring incoming ingredient inspection for pests	and breeding areas, atmosphere, and air ch as traps, light, or ched using excluded ational List may be at taken to prevent aded as part of the cor substances used
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, a and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Plan.  **Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for for pest control, if applicable.  **What type of pest management system do you use?** in-house: name of responsible person contract pest control service: name, address, phone number Check all pest problems you generally have: flying insects crawling insects rats mice spiders birds other (specify) Check all pest management practices you use: good sanitation removal of exterior habitat/food sources clean up spilled product exclusion sealed doors and/or windows repair of holes, cracks, etc. screened windows, vents, etc. physical barriers sheet metal on sides of building exterior mowing air curtains air positive air pressure in facility monitoring incoming ingredient inspection for pests	and breeding areas, atmosphere, and air ch as traps, light, or ched using excluded ational List may be at taken to prevent aded as part of the cor substances used as sion as showers sticky traps
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Natused provided the certifying agent approves use of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and including Plan.  **Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for pest control, if applicable.  **What type of pest management system do you use?** in-house: name of responsible person contract pest control service: name, address, phone number  **Check all pest problems you generally have:	and breeding areas, atmosphere, and air ch as traps, light, or ched using excluded ational List may be staken to prevent aded as part of the cor substances used sion  The showers sticky traps atments
NOP Rule requires management practices to prevent pests, such as removal of pest habitat, food sources, and prevention of access to handling facilities. Environmental factors, such as temperature, light, humidity, a circulation, may be used to prevent pests. Pests may be controlled using mechanical or physical means, such sound. Lures and repellents may be used if they do not contain prohibited substances or products product methods (genetically engineered). If these measures are not effective, a synthetic substance not on the Normation of the substance, method of application, and measures contact with ingredients or organic products. Use of pest control products must be documented and includorganic Handling Plan.  **Attach a facility map showing the location of traps and monitors, and submit MSDS and/or label information for pest control, if applicable.  **What type of pest management system do you use?** in-house: name of responsible person	and breeding areas, atmosphere, and air ch as traps, light, or ched using excluded ational List may be at taken to prevent aded as part of the cor substances used as sion  The showers atments

Organic Handling Plan 7 of 10

SECTION 4: Pest Ma				
Are records kept of y	our pest monitoring activ	ities?		☐ Yes ☐ No
<u> </u>	your waste management		_	
-	er	☐ daily pick-up of waste	composting field	d application of waste
other (specify)				
=	nagement system provide	habitat and/or food source	ces for pests?	☐ Yes ☐ No
If yes, please descr	ibe.			
Pesticide use inform	ation for the last 12 month			
SUBSTANCE	TARGET PEST	LOCATION WHERE USED	METHOD OF APPLICATION	DATE OF LAST
OGBOTANGE	TARGETTEGT	LOGATION WILEKE GOED	METHOD OF AFTERDATION	APPLICATION
		<u> </u>		
_	all pesticide applications?		ntoot with organic produ	☐ Yes ☐ No
<u>-</u>	stance is used, list all mea	sures taken to prevent co	ntact with organic produ	icts, ingredients or
packaging materia	IS.			
-	used which are prohibited	<del>-</del>	I List?	☐ Yes ☐ No
•	act the certifying agent for pr			☐ Yes ☐ No
If prohibited pest co	ntrol products were used, w	hat measures are you takin	g or planning to take to pr	event their use in the
future?				
Are there any substa	nces intended for use wh	ich are not listed above?		☐ Yes ☐ No
If yes, list substance	es intended for use:			
SECTION 5: Record	Keeping			NOP Rule 205.103
NOP Rule requires t	hat records disclose all ad	ctivities and transactions of	of the operation, be main	ntained for 5 years, and
demonstrate complian	ice with the NOP Rule. Org	anic products must be trac	ked from receipt of incom	ing ingredients to sale of
	anic ingredients must be ve			
accessible to the inspe	ingredients purchased. All	relevant documents must i	dentity products as forga	nic". All records must be
	ng records do you keep fo	r organic processing/han	dling?	
Incoming:	ig records do you keep io	organic processing/nam	umig:	
	s 🗌 contracts 🔲 invoid	ces 🗌 receipts 🔲 bills	of lading	forms  scale tickets
	Its Certificates of Anal	·	•	omis Scale lickets
		•		
Copies of Certific	cates of Organic Operation	Varification of non CN	10 ingradianta	
U varification of in	- ·	verification of non-GM	IO ingredients	
	gredients produced not usin	ng sewage sludge	10 ingredients	
verification of in	gredients produced not usin gredients produced/handled	ng sewage sludge I without ionizing radiation	-	
verification of in documentation	gredients produced not usin gredients produced/handled that organic ingredients are	ng sewage sludge I without ionizing radiation not commercial available, w	-	redients in products
verification of in documentation by labeled as "100"	gredients produced not usin gredients produced/handled that organic ingredients are 1% organic" and/or "organic"	ng sewage sludge I without ionizing radiation not commercial available, w	when using nonorganic ing	redients in products
verification of in documentation by labeled as "100"	gredients produced not usin gredients produced/handled that organic ingredients are	ng sewage sludge I without ionizing radiation not commercial available, w	when using nonorganic ing	redients in products
verification of in documentation of in labeled as "100 receiving record	gredients produced not usin gredients produced/handled that organic ingredients are 1% organic" and/or "organic"	ng sewage sludge I without ionizing radiation not commercial available, w	when using nonorganic ing	redients in products
verification of in documentation of labeled as "100 receiving record	gredients produced not using gredients produced/handled that organic ingredients are 1% organic" and/or "organic" is  receiving summary	ng sewage sludge I without ionizing radiation not commercial available, w Illing (12 mos.) Other (s	when using nonorganic ing	
verification of in documentation of labeled as "100 receiving record  In-Process: ingredient inspe	gredients produced not using gredients produced/handled that organic ingredients are low organic" and/or "organic" ls receiving summary loction forms blending r	ng sewage sludge If without ionizing radiation Inot commercial available, without ionizing radiation Inot commercial available, without ionizing (12 mos.) In other (specific production represented in the commercial available)	when using nonorganic ing pecify) orts	n-out logs
verification of in documentation of labeled as "100 receiving record  In-Process: ingredient inspe	gredients produced not using gredients produced/handled that organic ingredients are low organic" and/or "organic" ls receiving summary loction forms blending r	ng sewage sludge I without ionizing radiation not commercial available, w Illing (12 mos.) Other (s	when using nonorganic ing pecify) orts	n-out logs
verification of in documentation of labeled as "100 receiving record  In-Process: ingredient inspe	gredients produced not using gredients produced/handled that organic ingredients are low organic" and/or "organic" ls receiving summary loction forms blending r	ng sewage sludge If without ionizing radiation Inot commercial available, without ionizing radiation Inot commercial available, without ionizing (12 mos.) In other (specific production represented in the commercial available)	when using nonorganic ing pecify) orts	n-out logs
verification of in documentation of labeled as "100 receiving record  In-Process: ingredient inspe sanitation logs other (specify)	gredients produced not using gredients produced/handled that organic ingredients are low organic" and/or "organic" ls receiving summary loction forms blending r	ng sewage sludge If without ionizing radiation Inot commercial available, without ionizing radiation Inot commercial available, without ionizing (12 mos.) In other (specific production represented in the commercial available)	when using nonorganic ing pecify) orts	n-out logs
verification of in documentation of labeled as "100 receiving record  In-Process: ingredient inspe	gredients produced not using gredients produced/handled that organic ingredients are 1% organic" and/or "organic" ls	ng sewage sludge If without ionizing radiation Inot commercial available, without ionizing radiation Inot commercial available, without ionizing (12 mos.) In other (specific production represented in the commercial available)	when using nonorganic ing pecify) orts  equipment clear on summary records (12 n	n-out logs

Organic Handling Plan 8 of 10

SECTION 5: Record Keeping (continued)		
Outgoing:		
☐ shipping log ☐ transport unit inspection/clea ☐ sales orders ☐ sales invoices ☐ phytosal ☐ Transaction Certificates ☐ copies of Certificate ☐ sales summary log ☐ audit control register  Describe your lot numbering system.	nitary certificates	claration forms hipping summary log
Can your record keeping system track the finished	d product back to all ingredient	s? □ Yes □ No
Can your record keeping system balance organic	-	
	ingredients in and organic proc	
How long do you keep your records?		
SECTION 6 : Affirmation	N	IOP Rule 205.100, 205.400 and 205.401
I affirm that all statements made in this Organic Han-		
Production Act of 1990 and National Organic Progra		
unannounced inspection and/or organic products may		
information as required by the certifying agent.		
Signature of Owner/Manager		Date
I have attached the following additional documents:		
product flow chart	☐ facility map	☐ Organic Product Profiles
pest management map of traps and monitors	water test, if applicable	☐ MSDS, if applicable
organic product labels	☐ labels for minor ingredients	
☐ labels for other substances used (boiler additive		
Li labels for other substances used (boller additiv	es, cleansers, or pesticides)	other (specify)
☐ I have made copies of this Organic Handling Pla	an and other supporting document	ts for my own records.
Submit completed for	orm, fees, and supporting docu	ments to:
•		

Organic Handling Plan 9 of 10

## **Organic Product Profile**

Applicant/company name			Date			oduct Reque	_			
						of Organic			%	
Check which labeling ca	ategory this p	roduct meets. Attach samp	les of label	s for all products fo	r which this	Organic Prod	luct Profile is	used.		
☐ "100% organic" ☐	ີ່ "organic" (≥9	95% organic ingredients)	☐ "made w	ith organic (ingred	ients or food	group(s)) (≥7	70% organic i	ingredients)		
	<b>Product Composition:</b> Complete the information for all ingredients contained in this product. Although water and salt are not considered when determining the percentage, include information about these ingredients.									
INGREDIENT <sup>3</sup> (INCLUDE ADDITIVES)	CHECK IF INGREDIENT IS CERTIFIED ORGANIC ( > )	SUPPLIER	CERTIFYING AGENT	IF NON- AGRICULTURAL, CHECK IF INGRED. IS ON THE NATIONAL LIST ( V)	NONORG PROD	NONORGANIC IINGREDIENT WAS NOT PRODUCED USING ANY OF THE FOLLOWING ( ✓ ):  EXCLUDED SEWAGE IONIZING COMMI		DOCUMENTATI NONORGANIC A INGREDIENT COMMERCIALL	CHECK IF YOU HAVE CUMENTATION THAT THE DRGANIC AGRICULTURAL NGREDIENT WAS NOT IMERCIALLY AVAILABLE <sup>5</sup> N ORGANIC FORM ( )	
Does this product include	de organic and	d nonorganic forms of the	same ingre	edient? <sup>6</sup>					☐ Ye	es 🗌 No
If yes, list the specific of	rganic and nor	norganic forms of the same	ngredient.							
Processing Aids: Provide	de complete inf	ormation about all processing	ng aids used	I in the manufactur	e of this pro	duct.				
PROCESSING AID  CHECK IF PROCESSING AID IS CERTIFIED 100% ORGANIC <sup>7</sup> (✓)				RGANIC, CHECK IF PRO ON THE NATIONAL LIS			SUPPLIER		CERTIFYIN	IG AGENT

Organic Handling Plan 10 of 10

<sup>&</sup>lt;sup>2</sup> Calculate the percentage of organic ingredients by dividing the total net weight or volume of combined organic ingredients (excluding water and salt) by the total weight or volume of all ingredients (excluding water and salt).

<sup>&</sup>lt;sup>3</sup> Åll products labeled "100% organic" or "organic" and all ingredients identified as "organic" in an ingredient statement must not be produced using: excluded methods; sewage sludge; ionizing radiation; a processing aid not on the National List; or sulfites, nitrates or nitrites added during the production or handling process (except that wine containing added sulfites may be labeled "made with organic grapes").

<sup>&</sup>lt;sup>4</sup> Excluded methods include cell fusion, microencapsulation and macroencapsulation, and recombinant DNA technology, (gene deletion, gene doubling, introducing a foreign gene, and changing the positions of genes when achieved by recombinant DNA technology).

<sup>&</sup>lt;sup>5</sup> For products labeled as "100% organic" and "organic", handlers are required to source organic ingredients when commercially available. Commercial availability is determined by three factors: appropriate form, quality, or quantity. This is not required for products labeled as "made with.....".

<sup>&</sup>lt;sup>6</sup> Products labeled "organic" or "made with..." must not include organic and nonorganic forms of the same ingredient, except that a nonorganic ingredient in a product labeled "made with..." may contain organic and nonorganic forms of the same ingredient. This ingredient must not be labeled "organic" on the ingredient statement or be counted in the calculation of the product's organic %. 
<sup>7</sup> Required for products labeled as "100% organic".

www.attra.ncat.org ATTRA & Page 59

## Organic System Plan (OSP) Templates for Certifiers

By George Kuepper, Holly Born, and Lance Gegner NCAT Agriculture Specialists © 2007 NCAT

Paul Driscoll, Editor Amy Smith, Production

This publication is available on the Web at: www.attra.ncat.org/attra-pub/OSPtemplates.html or

www.attra.ncat.org/attra-pub/PDF/OSPtemplates.pdf

IP213 Slot 207 Version 052307