[image: image1.jpg]FAIRWILD

[image: image2.jpg]control

IMO

IMO II 00.1.4 G-e FairWild Application Form

We herewith would like to receive further information on the procedures of FairWild inspection and certification, including provisional cost estimation for the following project:

(Please fill in the following document and send it back to the FairWild Foundation-approved Certification body).
Details on the steps for application and risk classification of target plants can be found at the FairWild Foundation website: www.fairwild.org
	 Topic
	General Information (to be filled in by applicant)

	Mandator

(The company which will pay for certification):

	Company, full address, phone/fax, email, person in charge

     

     
Attn.:
     
Tel:
     
Fax:
     
Email:
     

	Operator

(The company which will be inspected and certified, can be identical with the mandator):

	Company, full address, phone/fax, email, person in charge

     

     
Attn.:
     
Tel:
     
Fax:
     
Email:
     

	Location of operator
	Where is the wild collection area / are the operator(s) located? What is the travel time from the closest airport, and how can the site be reached?

     
     

	Additional operation units / subcontracted operators
	Does the operator subcontract (or own) any additional operation units which will handle the products (e.g. subcontracted collectors, processors, warehouses, drying at the collectors’ homes?). If yes, please list them here and indicate their location and numbers.

     
     

	Purchase centres
	How many purchase centres are used in the operation? How far away (in km and travelling time) are the purchase centres located from each other?

     
     

	Collectors
	How many collectors are involved in wild collection for the operator? Please list the total numbers per collection area here and indicate their location.

     
     

	Brief history of project
	Since when has the collection operation been operating? Does the operation hold other existing (or previous) certification(s)? Was there any previous training or experience in certified wild collection? If applicable, how many staff members are involved in processing?

     
     

	 Topic
	Information on Target Plant(s): (to be filled in by applicant)

	Target species for FairWild
	Indicate the scientific names of the collected target species for FairWild and the collected plant parts.

     
     

	
	Please indicate for each species the abundance:

Is the target species

· Abundant – found in many locations in large and dense populations

· Common or frequent – a few large populations or numerous small populations

· Occasional or rare – usually small populations or a few plants in a few specific locations

     
     

	
	Please indicate for each species the availability for wild collection:

Is the target species or the part collected

· Always available in larger volumes than the amount required for collection

· Sometimes available in larger volumes, sometimes more limited than the amount required for collection

· Always more limited than the amount required for collection

     
     

	
	Collected / purchased quantity in the past five years, if the target species were collected from the proposed area.

     
     

	Collection area
	Please characterise the geography of the collection area in terms of size, homogeneity and land use, and list potential sources of contamination.
     
     

	
	In how many different collection areas are the products harvested? What is the distance (in km and travelling time) between the collection areas?

     
     

Signature:

Date:

          
	IMO II 00.1.4 G-e Application Form FairWild v04.doc
Page 1 of 1
	Drafted
ksy
	Checked
lit
	Approved
ta
	Version 4
12.2013

	IMO II 00.1.4 G-e Application Form FairWild v04.doc
Page 2 of 2
	Drafted
ksy
	Checked
lit
	Approved
ta
	Version 4
12.2013

