	OCCP OrgCert

	Oregon Tilth (OTCO)

“Oregon Tilth is a non-profit research and education organization certifying organic farmers, processors, retailers and handlers throughout Oregon, the United States, and internationally.” (http://www.tilth.org/ABOUT.html)

OTCO Home: http://www.tilth.org/
OTCO Standards: http://www.tilth.org/Publications/OTCOStandards.pdf
OTCO Procedures: http://www.tilth.org/Publications/OTCOProcedures.pdf
	Farm Verified Organic

Farm Verified Organic (FVO) is labelling system of the International Certification Service that is an IFOAM accredited certifier.

FVO Home: http://www.ics-intl.com/services.htm#FVO
FVO Standards: http://www.ics-intl.com/.pdf/standards.pdf
	USDA National Organic Program

A result of the Organic Foods Production Act (OFPA), “Congress passed the Act to: (1) establish national standards governing the marketing of certain agricultural products as organically produced products; (2) assure consumers that organically produced products meet a consistent standard; and (3) facilitate commerce in fresh and processed food that is organically produced. This proposal is designed to implement the Act.” (http://www.ams.usda.gov/nop/nop2000/nop2/background_and_history2.htm)

USDA NOP Home: http://www.ams.usda.gov/nop/
USDA NOP Standards: http://www.ams.usda.gov/nop/nop2000/Final Rule/nopfinal.pdf
	Quality Assurance International

“Quality Assurance International developed this certification program for the purpose of verifying the authenticity of foods and food products which are organically grown under a management policy of sustainable agriculture; which are processed under goals of protecting, enhancing and extending the value invested in the organic product; and which are handled under a discipline which preserves the organic integrity of the product.” (http://www.qai-inc.com/program.htm)

QAI Home: http://www.qai-inc.com/
QAI Standards: http://www.qai-inc.com/program.htm
	Organic Crop Improvement Association International

“The Organic Crop Improvement Association is an international program of certification to strict organic standards.” (http://www.ocia.org/members/index.asp) The OCIAI is accredited by the IFOAM and the USDA.

OCIAI Home: http://www.ocia.org/
OCIAI Standards: http://www.ocia.org/files/CD-P-005-A.pdf
	European Union

“EU legislation on organic foodstuffs establishes the requirements for agricultural products or foodstuffs to bear a reference to “organic” production methods. These rules not only define a method of agricultural production for crops and livestock, but they also regulate the labeling, processing, inspection and marketing of organic products within the EU, as well as the import of organic products from non-EU countries” (http://www.eurunion.org/legislat/Foodstuffs/OrganicFood.htm)

EU Organic Home: http://www.eurunion.org/legislat/Foodstuffs/OrganicFood.htm
EU Organic Standards (Unofficial version, amendments and preamble consolidated): http://europa.eu.int/eur-lex/en/consleg/pdf/1991/en_1991R2092_do_001.pdf
	IFOAM

International Federation of Organic Agriculture Movements: “Organic agriculture includes all agricultural systems that promote the environmentally, socially and economically sound production of food and fibres. These systems take local soil fertility as a key to successful production. By respecting the natural capacity of plants, animals and the landscape, it aims to optimise quality in all aspects of agriculture and the environment. Organic agriculture dramatically reduces external inputs by refraining from the use of chemo-synthetic fertilisers, pesticides, and pharmaceuticals. Instead it allows the powerful laws of nature to increase both agricultural yields and disease resistance. Organic agriculture adheres to globally accepted principles, which are implemented within local social-economic, geoclimatical and cultural settings. As a logical consequence, IFOAM stresses and supports the development of self-supporting systems on local and regional levels. “ (http://www.ifoam.org/standard/basics.html#1)

“The IFOAM Basic Standards cannot be used for certification on their own. They provide a framework for certification bodies/ standardising organisations world-wide to develop their own certification standards. These will take into account local conditions and may well be more detailed than the IFOAM Basic Standards.” (http://www.ifoam.org/standard/basics.html#1)

IFOAM Home: http://www.ifoam.org/
IFOAM Standards: http://www.ifoam.org/standard/index_neu.html
