[image: image1.jpg]control

IMO

IMOswiss AG ·Weststr. 51· CH-8570 Weinfelden Fon: +41-71-6260626 Fax: +41-71-6260623

IMOswiss AG Weststr. 51 CH-8570 Weinfelden Fon: +41-71-6260626 Fax: +41-71-6260623

IMO II 00.1.3 G-e Request for Inspection and Certification
Group Operation
We herewith would like to receive further information on the procedures of IMO inspection and certification including provisional cost estimation for the following project:
	Mandator
	Company & full address
     
     
Person in charge:      
Tel:      

Fax:      

Email:      

	Type of Operation
	 FORMCHECKBOX
 Farm

 FORMCHECKBOX
 Processor

 FORMCHECKBOX
 Exporter

 FORMCHECKBOX
 Importer

 FORMCHECKBOX
 Sub contracted company
 FORMCHECKBOX
 Marketing

 FORMCHECKBOX
 Smallholders (please choose below and answer additional questions on page 2)

 FORMCHECKBOX
 Cooperative / Association

 FORMCHECKBOX
 Contracted Farms / Outgrowers

 FORMCHECKBOX
       (other, please specify)

	Aim of Certification
	 FORMCHECKBOX
 EU Reg. for Organic Farming
 FORMCHECKBOX
 NOP (US market) 1
 FORMCHECKBOX
 JAS (Japanese market)

 FORMCHECKBOX
 Naturland 2

 FORMCHECKBOX
 Bio Suisse

 FORMCHECKBOX
 Demeter

 FORMCHECKBOX
 UTZ Certified

 FORMCHECKBOX
 UTZ multi-group
 FORMCHECKBOX
 Rainforest Alliance
 FORMCHECKBOX
 Swiss Organic Farming Ordinance
 FORMCHECKBOX
 Migros Bio

 FORMCHECKBOX
 GLOBALG.A.P.
 FORMCHECKBOX
 Traceability

 FORMCHECKBOX
 other (please specify)      

	Location of Operation
	How to get there? Describe the location of the farm (or project area(s) in case of producer groups) and/or processing, storage and import / export / marketing operations, including subcontracted operations.

     

	Travel time
	Indicate travel time between different operations / areas including the office.

     

	Brief History of Operation
	Operating since? Previous certification(s)? When did conversion to organic production start?
Any training or experience in certified production / marketing?

     

	Production
	List of products to be certified, harvest quantities, cultivated areas (including acreages):
     
Home consumption crops, conventional crops (products not to be certified):
     

	Processing
	List of products to be certified:
     
Products composed of more than one ingredient? Use of any processing aids?

     
Processing of the same products in conventional quality?

     

	Import / export / marketing
	List of products to be certified:
     
Import / export / marketing of the same products in conventional / non-certified quality?

     

	Sub-contracted partners
	Are there any sub-contracted partners? Where? For which activities?

     

	Seasons of Activities
	Harvest season, purchase season, processing season?

     

Additional Information for Smallholder / Outgrower Projects:

	Number of farmers and village clusters / project sites
	     

	Farm size (ha)
	Minimum size:      
Maximum size:      

	Do all farmers cultivate the same crops?
	     

	Use of agrochemicals
	Estimated percentage of farmers using agrochemicals:      
On which crops (cash crops or home consumption crops)?      

	Post-harvest activities carried out by farmers
	(e.g. drying, storage, etc.):      

	To which extent are the farmers already organised as a group? Is there common marketing?
	     

	Brief description of the internal control system (if any)
	     

	Have farmers already been registered or internally inspected by the ICS? When did registration and training of farmers start?
	     

	Brief Description of Purchase System
	     

	Number and location of purchase stations
	     

	Number and location of own warehouses for storage
	     

	Number and location of subcontracted warehouses for storage
	     

	Number and location of own processing plants
	     

	Number and location of subcontracted processing plants
	     

1 Additional Information for NOP Certification

By submitting this application for certification the applicant acknowledges that:

· he has to submit an organic production and handling system plan according to § 205.201 of the NOP rule (i.e. by completing the IMO form “operator profile”), and

· he may withdraw his application prior to issuance of a notice of non-compliance or a notice of denial and in this case will not receive a notice of non-compliance respectively a notice of denial. However, the applicant must still bear all costs for services provided until the withdrawal.

2 For Naturland certification the operation must become member of Naturland.

Place, date, signature (electronically):      
	IMO II 00.1.3 G-e Application form Group Operation v03.doc
Page 1 of 2
	Drafted
asc
	Checked
lit
	Approved
gw
	Version 3
06.2012

	IMO II 00.1.3 G-e Application Form Group Operation v04.doc
Page 1 of 2
	Drafted
jz, ta
	Checked
lit
	Approved
ta
	Version 4
07.2013

