Sample Farm Inspection Report Form
	Certifier:
	

	Farmer/Farm:
	

	Address:
	

	Phone:
	

	Fax:
	

	Email:
	

	Producer #:
	

	Date of Visit:
	
	Start Time:
	
	Stop Time:
	

	Independent Inspector:
	
	Inspector Number:
	

1) Verification of Questionnaire:
(Name) has requested (Certifier) certification of the following:

____acres of (crop)

The questionnaire ____was ____was not complete.

2) Situation and Management
Details of land ownership, rental, and equipment. Is equipment used on conventional acreage as well? Is farm 100% organic? (transition?) (conventional?)

3) Soil Building Program/Crop Rotation/Fertility
Describe rotation. Do Field History sheets back up description? Are cover crops used? What is used to improve fertility?

4) Crop Condition/Seed Sources
Note condition of crops and details on undersowing... Is GMO seed used on the farm? Treated seed? Inoculation?

5) Pasture land
How much? What crops? Details on grazing if applicable.

6) Woodlands/Wetlands
How do you protect natural resources and biodiversity?

7) Manure Management
Details

8) Weed Management
Describe

9) Pest Management
Describe

10) Disease Management
Describe

11) Irrigation
Details

12) Harvest/Post-Harvest Handling/Storage
Details on equipment cleaning, storage, bin numbering and records

13) Livestock
How many? What kind? Is certification being sought? How and where is the livestock sourced? What products are used? What are the living conditions?

14) Audit Trail
A) Field Records—details

B) Purchased Inputs—Comments on farm application’s enclosures, labels

C) Bin and Lot Numbers—describe

D) Transaction Certificates or other transaction records—what is being used? Clean truck certificates?

E) On-Farm Retail/Resale—details on records for on-farm and other sales records

F) Tracing Product—Inspector traces a harvested crop from certain fields in the past year through the farmer’s records. Comments on traceability and records.

G) In/Out Audit or Production Verification Audit
15) Split/Parallel Production and Buffer Zones
Describe how applicant segregates crops, uses buffer zones and keeps records to assure no contamination or commingling.

16) On-Farm Processing
Is it done? Is it for only this grower’s crops? Is any conventional crop processed? Is it certified organic?

17) Conversion and Farm Goals
Is organic production going to expand? How and when?

18) Crop Improvement Needs
Where is improvement needed?

19) Standards Adherence
Are standards met? Are any prohibited substances used? Is there suspicion of us of prohibited substances and/or practices or other contamination that should be investigated?

20) Comments
Additional information.

21) Appendices
How many enclosures are with report?

22) Results/notes from the Exit Interview
	Signature:
	
	Date:
	

	Inspector #
	

	Peer Evaluator:
	

Note: The information contained in this report is confidential and between the inspector, the inspected party and AUTHORIZED personnel employed by the certifier. Information was gathered from provided documentation, direct observation and directly from the inspected party. Any other use is unauthorized and may be subject to legal action.
