Organic Criteria

Transition Time: How much time must a field be grown with organic techniques before it can be certified as an organic farm?

Off-Farm Inputs: What rules govern the use and importation of inputs not produced on the farm. This can include minerals, fertilizers etc.

Manure Management: What kind of manure may be used. Is external manure prohibited? What about manure from Intensive livestock operations (ILOs)?

Isolation Requirements: What size of buffer zone must be maintained between an organic farm and conventional farmland?

Seeds, Seedlings, etc: Where do the seed inputs for the farm have to come from? What sorts of seed treatments are allowed, do the seeds have to be organically grown?

Parallel Production: What are the rules governing farms growing the same crops both organically and conventionally?

Split Production: What are the rules on farms that have both organic and conventional operations?

Crop Rotation: Can include rules for crop and field rotations to benefit soil health, or rules for rotating fields into and out of organic status.

Affiliations (not completed): What other organic organizations is this organization affiliated with?

Chain-Of-Custody: What are the procedures for ensuring the separation of organic and conventional crops through the chain of custody from field to store shelf?

