Organic Orchard, Vineyard, and Berry Crop Documentation Forms

By George Kuepper, NCAT Agriculture Specialist and Lisa Cone, Waterfall Hollow Farm, Berryville, AR September 2003

The Purpose and Use of These Forms

In order to become certified organic, producers must demonstrate to an accredited certifier that their farm operation complies with National Organic Program regulations. This process is begun by completing an Organic System Plan (OSP) - normally part of the application for certification. The OSP illustrates to the certifier how the producer plans to comply with the regulations by detailing the practices, the inputs, and the monitoring procedures that will be used. The Organic System Plan is backed up by on-site inspection to ensure that the producer is, in fact, farming in the manner outlined in his or her OSP. It is the inspector's responsibility to look for documentation and indicators that bear out the producer's claim to organic status, as well as look for any violations.

©2003www.clipart.com & ©2003USDA-NRCS

The forms in this package are provided as tools that orchardists and viticulturists can use for documenting practices, inputs, and activities that demonstrate compliance with regulations or that assist in other aspects of farm record keeping. The forms can be kept anywhere they make recording easy, such as the tractor, packing area, or machinery shed.

Please note that these are not required forms! Organic fruit and nut producers have more than enough mandatory paperwork to keep them occupied. These forms are merely intended to give you something convenient and organized to record routine things that may be important to document. Use only those forms that fit your operation and recycle the rest.

Acknowledgements

These documentation forms were developed by the National Center for Appropriate Technology (NCAT) with funds provided by the USDA/National Organic Program (NOP) and the USDA/CSREES Sustainable Agriculture Research and Education (SARE) Program. Distribution is provided by NCAT's ATTRA Project, the National Sustainable Agriculture Information Service.

The authors wish to acknowledge the contributions of those in the organic community who contributed to the creation of these documents including:

- Katherine Adam, NCAT, Fayetteville, AR
- Janet Bachmann, NCAT, Fayetteville, AR
- Harriet Behar, farmer, organic inspector, and OMRI, Gays Mills, WI
- Diane Bowen, IFOAM, Milwaukee, WI
- Emily Brown-Rosen, Organic Materials Review Institute, Titusville, NJ
- Rex Dufour, NCAT, Davis, CA
- John Foster, inspector, OMRI, and Seven Spoke Farm, McMinnville, OR
- Lance Gegner, NCAT, Fayetteville, AR

- Gail Hardy, NCAT, Fayetteville, AR
- Keith Jones, Director of Program Development, National Organic Program
- Mark Keating, Agricultural Marketing Service, USDA, Washington, DC
- Rose Koenig, Rosie's Organic Farm and NOSB, Gainesville, FL
- Nick Maravell, Nick's Organic Farm, Potomac, MD
- Nancy Matheson, NCAT, Helena, MT
- Teresa Maurer, NCAT, Fayetteville, AR
- Miles McEvoy, Washington State Department of Agriculture, Olympia, WA
- Jim Riddle, Organic Independents and NOSB, Winona, MN
- Maria Rosmann, Rosmann Family Farms, Harlan, IA
- Kelly Shea, Director of Organic Agriculture, Horizon Organic, Penrose, CO
- Francis Thicke, Radiance Dairy, Fairfield, IA
- Ann Wells, NCAT, Fayetteville, AR

This set of documentation forms contains the following:

- A. Orchard / Vineyard Activity Log use to record all practices and equipment used for each block of perennial fruits, nuts, and berries.
- B. Orchard / Vineyard Inputs Log use to record all materials, cover crop seeds, etc., used for each block of perennial fruits, nuts, and berries.
- C. Orchard / Vineyard Establishment Year Log

 use to record all activities and inputs during
 the establishment year for each block of perennial fruits, nuts, and berries.
- D. Planting Stock Record use to document source, treatment, and other information on planting stock used.
- E. Cover Crop Seed Record use to document source, treatment, and other information on cover crop seed used.
- F. Organic Planting Stock and Seed Search Record – use to demonstrate attempts made to locate an organic source when non-organic planting stock or seed is used.
- G. Fertility / Soil Monitoring Log use to document monitoring of soil fertility and soil erosion in your orchard or vineyard. Monitoring procedures are required to justify the use of most micronutrient fertilizers.
- H. Pest / Weed Monitoring Log use to docu-

- ment monitoring of insect pests, diseases, and weeds in your orchard or vineyard. Monitoring procedures are required to justify the use of most biological, botanical, and allowed synthetic pesticides.
- I. Harvest Record use to record your organic and buffer zone harvest information.
- J. On-Farm Cooler / Cold Storage Record for Organic Crops – use to record details of your on-farm refrigerated storage in organic-only farming operations.
- K. On-Farm Cooler / Cold Storage Record for SPLIT Operations – use to record details of your on-farm refrigerated storage of organic, transitional, and conventional crops.
- L. Off-Farm Cooler / Cold Storage Record for Organic Crops use to monitor off-farm refrigerated storage of organic crops.
- M. Storage Pest Inputs use for recording pest control activities and inputs in your crop storage units.
- N. Equipment Cleanout Log use to record cleanout activities of farm equipment.
- O. Equipment Settings Record use to record settings and adjustments for your orchard or vineyard equipment, for your convenience and increased efficiency year to year.
- P. Sales Record use to record sales of farm production.
- Q. Compost Production Record use to document your compost production methods in order to meet National Organic Program regulations.

These forms may be copied and distributed freely. They may be downloaded from the ATTRA website at http://attra.ncat.org. Additional hardcopies can also be obtained by writing ATTRA at P.O. Box 3657, Fayetteville, AR 72702, or by calling 1-800-346-9140.

By George Kuepper, NCAT Agriculture Specialist and Lisa Cone, Waterfall Hollow Farm, Berryville, AR

Formatted by Gail M. Hardy September 2003

The Electronic version of Organic Orchard, Vineyard, and Berry Documentation Forms is located at PDF

http://attra.ncat.org/attra-pub/PDF/orchardforms.pdf

		d /Vineyard/l			
A record of t Farm Name or Un	he practices and equipn	nent you use fo Block ID:	r each block Acres:	of perennial fruits, nuts, an Establishment Year:	nd berries.
	SON ACTIVITIES: Rec				
Date Date	Activity	ord or spraying	Date	Activity	
				<u>-</u>	
RE-PLANTING: F	Record of replacement p	lantings.			
				Number of Trees / Bus	hes / Canes
Date	Crop / Variety .	Re-Planted		Re-Planted	1
Additional notes a	and observations:				
	ODDOL (MEIVIE)				

Date	formation on a separate Harvest F		Tree / Bush / Cane Condition
Date	Activity / Equipment		Tree / Busil / Calle Condition
ST-HARVEST	FIELD ACTIVITIES: e.g. plantir	ng of cover crops, m	anuring, orchard sanitation, etc.
Date	Activity	Date	Activity
1			
	and observations:		

		l/Vineyard/Berry		
	A record of the materials you			
Farm Name or		Block ID:		nment Year:
DUKMAN1 5	SEASON INPUTS: Record of Material Applied /	pest control materia		Method of
Date	Brand or Source	Purpose	Rate / Amount	Application
Additional no	tes and observations:			
DE DI ANITUNI	C INDITE: December of fontile	- /!l amandmaar	tttual tuantuman	L_
KE-PLAIN I IIN	G INPUTS: Record of fertilize Material Applied /	zers/ son amendmen	its, pest control treatment	ts, etc. Method of
Date	Material Applied / Brand or Source	Purpose	Rate / Amount	
Dut	Didne VI VValvo	- upos	AVELU, I AMAZU WALL	· · · · · · · · · · · · · · · · · · ·
A Jairianal no	tes and observations:			
Adaltional no	tes and observations:			
	-			

	Material Applied /			Method of
Date	Brand or Source	Purpose	Rate / Amount	Application
		•		
tos and obs	argations:			
tes and obs	ervations:			
tes and obs	ervations:			
tes and obs	ervations:			
tes and obs	ervations:			
	OST-HARVEST INPUTS:			
RVEST/PO	OST-HARVEST INPUTS: Material Applied /			Method of
RVEST/PO	OST-HARVEST INPUTS:	Purpose	Rate/Amount	Method of Application
RVEST/PO	OST-HARVEST INPUTS: Material Applied /	Purpose	Rate/Amount	
RVEST/PO	OST-HARVEST INPUTS: Material Applied /	Purpose	Rate/Amount	
RVEST/PO	OST-HARVEST INPUTS: Material Applied /	Purpose	Rate/Amount	
RVEST/PO	OST-HARVEST INPUTS: Material Applied /	Purpose	Rate/Amount	
RVEST/PO	OST-HARVEST INPUTS: Material Applied /	Purpose	Rate/Amount	
	OST-HARVEST INPUTS: Material Applied /	Purpose	Rate/Amount	
RVEST/PO	OST-HARVEST INPUTS: Material Applied /	Purpose	Rate/Amount	
RVEST/PO	OST-HARVEST INPUTS: Material Applied /	Purpose	Rate/Amount	
RVEST/PO	OST-HARVEST INPUTS: Material Applied /	Purpose	Rate/Amount	

Orchard /Vineyard/Berry Establishment Year Log A record of the practices, equipment, and inputs you use for each block of perennial fruits, nuts, and berries during the establishment year. Farm Name or Unit: **Block ID:** Acres: **Establishment Year:** PLANTING: Number of Trees / Bushes / Canes Planted Date Crop / Variety Planted ACTIVITIES: Record of soil preparation, planting, pruning, etc. Date Activity Date Activity **INPUTS:** Record of fertilizers/soil amendments, pest control materials, manures, cover crop seed, etc. **Material Applied** / Rate / **Brand or Source Date Purpose** Amount **Method of Application** Additional notes and observations:

Planting Stock Record

A record of planting stock you purchased for use in organic production.

Space is provided to record whether planting stock is certified organic (O), untreated non-organic (U), or produced on-farm organic (F); to list any treatments* used; and to note non-GMO verification analysis, if available. Remember that if you use non-organic planting stock, you must document your search for the organic equivalent.

Farm Name or Unit:				Crop Year:			
Plant Type	Planting Stock Variety	k Information Supplier	Lot #	Code (O,U,F)	Treatment* Type/Brand	Confirmation of non-GMO status' (non-organic only	
		and synthetic sub					

Cover Crop Seed Record

A record of cover crop seed you purchased for use in organic production.

Space is provided to record whether seeds are certified organic (O), untreated non-organic (U), or produced on-farm organic (F); to list seed treatments* used; and to note non-GMO verification analysis, if available. Remember that if you use non-organic seeds, you must document your search for the organic equivalent.

Farm Nar	Farm Name or Unit:				Crop Year:			
Se Crop		Stock Informatio Supplier	n Lot #	Code (O,U,F)	Treatment* Type/Brand	Confirmation of non-GMO status? (non-organic only)		
* "Treatment"	refers to natural	and synthetic sub	stances inclu	ided on the l	National List ON	IV		

Organic Planting Stock and Seed Search Record Producers may use non-organic stock and cover crop seed only when the organic equivalent is not commercially available. Use this form to document companies and individuals you contacted in your search for organic stock and seed. Farm Name or Unit: Crop Year: Plant Type/Variety Required: Date Company Name **Contact Information** Outcome of Inquiry Plant Type/Variety Required: Company Name **Contact Information** Outcome of Inquiry Date Plant Type/Variety Required: Date Company Name **Contact Information** Outcome of Inquiry Plant Type/Variety Required: Date Company Name **Contact Information** Outcome of Inquiry Plant Type/Variety Required: Date Company Name **Contact Information** Outcome of Inquiry

Farm Name or Unit:		Field ID:	Acres:	Crop:	Year:
Date of most recent so	oil test:	1101012	710105.	стор.	Tour.
When compared with p		ts, are your nutri	ent levels (circ	ele):	
P (phosphorus)	decreasing	stable	increasing	excessive	not tested
K (potassium)	decreasing	stable	increasing	excessive	not tested
Ca (calcium)	decreasing	stable	increasing	excessive	not tested
Mg (magnesium)	decreasing	stable	increasing	excessive	not tested
S (sulfur)	decreasing	stable	increasing	excessive	not tested
Na (sodium)	decreasing	stable	increasing	excessive	not tested
B (boron)	decreasing	stable	increasing	excessive	not tested
Cu (copper)	decreasing	stable	increasing	excessive	not tested
Mo (molybdenum)	decreasing	stable	increasing	excessive	not tested
Zn (zinc)	decreasing	stable	increasing	excessive	not tested
Mn (manganese)	decreasing	stable	increasing	excessive	not tested
Fe (iron)	decreasing	stable	increasing	excessive	not tested
Organic matter / Humus levels	decreasing	stable	increasing		not tested
pH is:		within or ap desired		out of or moving away from desired range	
Crop Monitoring:					
Are there visible signs	of nutrient stress	5?	No	Yes	
Erosion Monitoring:					
Erosion Monitoring.					

	Pest / Wee	d Monitoring Log	
Farm Name	or Unit: Block ID): Acres: Crop:	Year:
Pest Monite	oring: List date, type of insect or pest, an		observed.
Date	Insect/Pest (note monitoring method if desired)	Type of crop damage	Damage Assessment (Low, Medium, High)
Disease Mo	onitoring: List date, type or description o	of disease, and assessment of dama	ige.
Date	Disease	Type of crop damage	Damage Assessment (Low, Medium, High)
Weed Moni	itoring: List date, name/description of p	roblem weed, and assessment of v	veed pressure.
Date	We	eed	Weed Pressure (Low, Medium, High)

Harvest Record for Organic Operations A record of your organic crops harvest for the entire year.								
Farm I	Farm Name or Unit: Crop Year:							
Harvest Date	Block I.D.	Organic Crop	Quantity / Quality	Where Stored or Sold				

Buffer Zone Harvest Record for Organic Operations A record of your buffer crops harvest for the entire year.						
Farm Name or Unit:				Crop Year:		
Harvest Date	Block I.D.	Buffer Crop	Quantity / Quality	Where Stored/Sold/Used		

ON-Farm Cooler / Cold Storage Record for Organic Crops

A record of your on-farm cold storage of organic and buffer zone crops.

Farm Nam	e or Unit:
----------	------------

Cold Sto	rage Unit:			Capacity:	T	Crop Year:		
Date	Quantity In	Block I.D.	Сгор	Organic / Buffer	Lot # Assigned	Quantity Out	Cleanout Date	Cleanout By*
				ign or initial.				

ON-Farm Cooler / Cold Storage Record for SPLIT Operations

A record of your on-farm cold storage of Organic, Transitional, and Conventional crops in common areas.

Farm Name or Unit:

Cold Storage Unit:			Capacity:		Crop Year:		
Quantity In	Block I.D.	Сгор	Organic / Trans. / Conv.	Lot # Assigned	Quantity Out	Cleanout Date	Cleanout By*
		Quantity In I.D.	Quantity In I.D. Crop In I.D. Crop	Trans. /	In I D Crop Trans. / Assigned	In I D Crop Trans. / Assigned Out	Trans. / Lot # Quantity Cleanout

T AT	TT**				ge of organic cro	<u>-</u>		
arm Name torage Fac ame:			Locat	ion:	C	Certified Organi	c?	
old Stora	ge Unit:	Capacity:			Crop Year:			
Date	Quantity In	Block I.D.	Сгор	Lot # Assigned	Quantity Out	Cleanout Date	Cleanou By*	

Pest Control Activities and Inputs for Organic Crop Storage A record of the actions and materials you use to prevent/control pests in stored organic crops.							
Farm Name or Unit: Crop Year: Storage Unit I.D.: Location (if off-farm):							
Storage Unit I.D.: Date	Pest Control Activity / Input	By Whom*					
Date	Pest Control Activity / Input	by Whom					
* Parson who conducts the	pest control should sign or initial.						
1 croon who conducts the p	rest control should sign of fillidal.						

Equipment Cleanout Log This sheet should be kept on or near the equipment.								
Machine or Piece o	of Equipment:	Crop Y	Crop Year:					
Cleanout Date	Ву	Condition of Equipment note any repairs or maintenance needed	Cleanout Performed as per Protocols*? Y/N					
* "Protocols" are the each and every time	routine, step-by-s cleaning is requir	tep procedures established to make certain that equipment is pred.	roperly and completely cleaned					

Equipment Settings and Adjustments for Orchard /Vineyard/Berry Operations							
Farm Name or Unit:		Crop Year:					
Machine or Piece of Equipment	Сгор	Settings	Notes				

Sales Record									
Farm Name or Unit:					Сгор Үеаг:				-
Date of Sale	Crop Sold	Storage Unit I.D.	Lot #	Sold as Organic or Conv.	Buyer	Quantity Sold	Price per Unit	Total Price	Balance of Crop Remain- ing

Compost Production Record							
A record of on-farm compost production practices.							
Farm Name or Unit:	duction Year:						
Compost Pile, Windrow, or Unit		Date Started:					
Compost Production Method Use Feedstocks Used (including inoc	ed: ulants):	Estimated C/N Ratio:					
Dates	Temperature	Turned?					