TanCert ORGANIC STANDARDS

[image: image1.jpg]

Approved by the TanCert Board,
Bagamoyo, Tanzania.
24 July 2004
TanCert July 2004
This TanCert Organic standard is published under the authority of the Board of TanCert on 24 July 2004.

The TanCert is the Civil Society Organisation, registered under the society’s rules number 5 of 1954. Certificate of registration So. No. 12604 of 29 June, 2004.

The following organisations were directly represented on the committee entrusted with the preparation of this standard.

· Ministry of Agriculture and Food Security (Ada Mwasha)

· Tanzania Bureau of Statistics (Obadiah Msaki)

· Tanzania Coffee Research Institute (Clement Mwinuka)
· EPOPA (Bernie Wettet)

· Mohamed Enterprise Ltd (Dr N Subbiah and Anju Bhatti)

· Tropical Pesticides Research Institute (Mariam Njama)

· Njombe District Council (Ismahel Msovella)

· TanCert (Leonard Mtama)

Announcer is the Tanzania organic certification association-TanCert.
All publications may be obtained from:

TanCert

Tanzania Organic Certification Association

Along Sokoine drive, Old Post Office Building, First floor, Room 7

P. O. Box 70089,

Dar es Salaam. Tanzania

Telefax: +255 22 2124441

E-mail: info@TanCert.org

41
General Information

41.1
Scope of the TanCert Organic Standard

41.2
Structure

51.3
Revision

51.4
Question and comments

52
Definitions

83
General standards

83.1
Ecosystem Management

93.2
Soil and Water Conservation

93.3
Genetic Engineering

103.4 Minor Forest Products, wild harvested products and common/public land management.

114
Crop Production

114.1
Choice of Crops and Varieties

114.2
Conversion to organic production

124.3
Split Production and Parallel production

124.4
Diversity in Crop Production

124.5
Soil Fertility and Fertilization

134.6
Pest, Disease, Weed, and Growth Management

144.7
Avoiding Contamination

155
Animal Production

155.1
Animal Husbandry

165.2
Conversion

165.3
Animal sources/origin

175.4 Breeds and breeding

175.5 Mutilations

185.6 Animal nutrition

195.7Veterinary medicine

205.8
Transport and Slaughter

215.9
Bee keeping

236
Processing and handling

236.1
General

236.2
Ingredients

246.3
Processing methods

256.4
Pest and disease control

256.5
Packaging

267
Labelling

278
Social Justice

299
Appendices

299.1
Appendix 1

29Products for Use in Fertilization and soil conditioning

309.2
Appendix 2: Crop Protestants and Growth Regulators

319.3
Appendix 3: List of Approved Additives and Processing Aids

339.3.1
Flavouring Agents

339.3.2
Preparations of Micro-organisms and Enzymes for use in food processing

1 General Information

1.1 Scope of the TanCert Organic Standard

Organic agriculture is a whole system approach based upon a set of processes resulting in a sustainable ecosystem, safe food, good nutrition, animal welfare and social justice. Organic production therefore is more than a system of production that includes or excludes certain inputs.

The TanCert Organic Standards is used for certification of organic production in Tanzania. It is by that also the base for the production that can carry the “Hai” logo for organic products. The TanCert Organic Standards will also be a tool for others active with organic production as advisers, scientists and governmental bodies in the development of organic agriculture.

The TanCert Organic Standards takes into account the specific conditions for organic production in Tanzania and also the stage of development of organic production in the country. Organic production and processing to the TanCert Standards shall also comply with the national legislation. The TanCert Organic Standards is built on the IFOAM Basic Standards and have then through an active stakeholder consultation been developed to be well functioning for Tanzanian conditions. The TanCert Organic Standards make it possible for following a product through the whole production chain until a product is packed and labelled as organic.

1.2 Structure

General Principles, Recommendations and Standards

The TanCert Organic Standards presented as General Principles, Recommendations, and Standards. General Principles are the intended goals of organic production and processing. Recommendations are practical suggestions for operators to implement on the organic farm and in organic food processing. Standards are the minimum requirements that an operation must meet to be certified to the TanCert Organic Standards.

Definitions

Definitions are technical terms and are explained in the section on definitions below.

References

In appendix 1-3 of the TanCert Organic Standards there are lists of permitted inputs for fertilisation, soil conditioning and crop protectants as wells as for additives and processing aids to be used in organic food processing.

For evaluating new inputs to be used in organic farming and food processing the TanCert Organic Standards is referring directly to the IFOAM Basic Standards criteria.
The IFOAM Basic Standards can be found on www.ifoam.org

1.3 Revision

The TanCert Organic Standards is a work in progress and as organic production is developing in Tanzania the TanCert Organic Standards will have to be revised. As this is the first version of the TanCert Organic Standards there will also be a need for revision as practice always brings more aspects than can be foreseen. In the work to get the first version a Standards Committee has worked with a broad stakeholder consultation process both in direct contact with stakeholders and in written consultation. Revising the TanCert Organic Standards will also be done through broad stakeholder consultation.

1.4 Question and comments

Questions and comments about the TanCert Organic Standards can always be brought forward to TanCert. All input on the TanCert Standards are appreciated.

2 Definitions

Accreditation

Procedure by which an authoritative body gives a formal recognition that a body or person is competent to carry out specific tasks

Biodiversity

Is the variety of life forms and ecosystem types on Earth. Includes genetic diversity (i.e. diversity within species), species diversity (i.e. the number and variety of species) and ecosystem diversity (total number of ecosystem type).

Breeding

Selection of plants or animals to produce and /or to further develop desired characteristics in succeeding generations.

Buffer zone

A clearly defined and identifiable boundary area bordering an organic production site that is established to limit application of, or contact with, prohibited substances from an adjacent area.

Certification

The procedure by which a third party gives written assurance that a clearly identified process has been methodically assessed, such that adequate confidence is provided that specified products conform to specified requirements.

Contamination

Pollution of organic product or land, or contact with any material that would render the product unsuitable for organic certification.

Contaminants

Is any substance not intentionally added to an organic product which is present in such organic product as a result of production including crop and animal husbandry, manufacture, processing, treatment, packaging, packing, transport or holding of such organic product or as a result of environmental contamination. This term does not include insect fragments, rodent hairs and other extraneous matters.

Conventional

Conventional means any material, production or processing practice that is not certified organic or “organic in-conversion”.

Conversion period

The time between the operators start implementing organic management and the certification of the product as organic.

Crop rotation

The practice of alternating the species or families of annual and /or biennial crops grown on a specific field in a planned pattern or sequence so as to break weed, pest and disease cycles and to maintain or improve soil fertility and organic matter content.

Direct source organism

The specific plant, animal, or microbe that produces a given input or ingredient, or that gives rise to a secondary or indirect organism that produces an input or ingredient.

Disinfect

Reducing, by physical or chemical means, the number of potentially harmful microorganisms in the environment, to a level that does not compromise food safety or suitability

Environmental impact

A change in the environment; positive or negative caused totally or partially by the operator’s activities, products or services.

Exception

Permission granted to an operator by TanCert to be excluded from the need to comply with normal requirements of the standards. Exceptions shall be granted on the basis of clear criteria, with clear justification and for a limited time period.

Farm unit

Is the total area of land under control of individual farmer or a group of farmers, and including all the farming activities or enterprises.

Food additive.

Any substance, not normally consumed as food by itself and not normally a typical ingredient of an organic product whether, or not, it has nutritive value, the intentional addition of which to an organic product for technological purposes in the manufacture, processing, preparation, treatment, packaging, transport or holding of such organic product results or may reasonably expected to result, directly or indirectly in it or its product becoming a component of or otherwise affecting the characteristics of such organic product for maintaining or improving its nutritional qualities.

Genetic diversity.

Genetic diversity means the variability among living organisms from agricultural, forest and aquatic ecosystems; this includes diversity within species and between species.

Genetic engineering.

Genetic engineering is a set of technical from of molecular biology, such as recombinant DNA by which the genetic material of plants, animals, microorganisms, cells and other biological units are altered in ways or with results that could not be obtained by methods of natural mating and reproduction or natural recombination. Techniques of genetic modification include, but are not limited to recombinant DNA, cell fusion, micro and macro injection, encapsulation, gene deletion and doubling. Genetically engineered organisms do not include organism resulting from techniques such as conjugation and natural hybridisation

Genetically Modified Organism (GMO)

A plant, animal, or microbe that is transformed by genetic engineering.

Genetic resources

Genetic resources mean genetic material of actual or potential value.

Green manure

A crop that is incorporated into the soil for the purpose of soil improvement. May include spontaneous crops, plants or weeds.

Habitat

The area over which a plant or animal species naturally exists, the area where a species occurs. Also used to indicate types of habitat e.g. seashore, riverbank, woodland, grassland.

Ingredient

Any substance, including a food additive, used in the manufacture or preparation of a food or present in the final product although possibly in a modified form.

ILO

International Labour Organisation.

Irradiation (ionising radiation)

High energy from radio-nucleotides, capable of altering a food’s molecular structure for the purpose of controlling microbial contaminants, pathogens, parasites and pests in food preserving food or inhibiting physiological processes such as sprouting or ripening.

Labelling

Any written, printed or graphic representation that is present on the label of a product, accompanies the product, or is displayed near the product.

Operator

An individual or business enterprise, that is responsible for ensuring that products meet the certification requirements.

Organic

“Organic” refers to the farming system and products described in the TanCert Organic Standards and produced and certified in compliance with these Standards.

Organic product

A product, which has been produced, processed, and /or handled in compliance with these standards.

Organic seed and planting material

Seed and planting material that is produced under certified organic management

Parallel production

Is any production where the same unit is growing, breeding, handling or processing the same products in both a certified organic system and a non-organic system. A situation with “organic” and “in conversion” production of the same product is also parallel production. Parallel production is a special instance of split production.
Processing aid

Any substance or material, not including apparatus or utensils, and not consumed as a food ingredient by itself, intentionally used in the processing of raw materials, food or its ingredients, to fulfil a certain technical purpose during treatment or processing and which may result in the non–intentional, but unavoidable presence of residues or derivatives in the final product.

Split production

Where only part of the farm or processing unit is certified as organic. The remainder of the property can be {a} non-organic, {b} in conversion or {c} organic but not certified. Also see parallel production.

Synthetic

Manufactured by chemical and industrial processes. May include products not found in nature, or simulation of products from natural sources but not extracted from natural raw materials.

3 General standards

3.1 Ecosystem Management

General principle and Recommendations
Organic farming improves and benefits the ecosystems quality

The operators should maintain a significant portion of their farms in order to facilitate biodiversity and nature conservation of their areas

A farm should place appropriate areas under its management in wildlife refuge habitat. These include:

· Ecologically rich fallow land or arable land

· Ecologically diversified (extensive) field margins

· In general all areas which are not under rotation and are not heavily manured: extensive pastures, meadows, extensive grassland, extensive orchards, hedges, hedgerows, edges between agriculture and forest land, groups of trees and /or bushes, and forest and woodland

· Water ways, pools, springs, ditches, floodplains, wetlands, swamps and other water rich areas which are not used for intensive agriculture or aquaculture production

· Wildlife corridors that provide linkages and connectivity to native habitat

· Areas with ruderal flora.

Standards
3.1.1

Operators shall take measures to maintain and improve landscape and enhance biodiversity.

3.1.2Clearing of forest reserve, national parks and protected wetlands is prohibited.

3.2 Soil and Water Conservation

General principle and Recommendations

Organic farming methods are to conserve and improve soil fertility, maintain water quality and use of water responsibly and efficiently.

Operators should minimise loss of topsoil through minimal tillage, contour ploughing, crop selection, maintenance of soil plant cover and other management practices that conserve soil. Operators should take measures to prevent erosion, compaction, salination and other form of soil degradation

Operators should use techniques that conserve water, such as increasing organic matter content of soil, timing of planting and the appropriate design, efficiency and scheduling of irrigation practices.

Operators should plan and design systems that use water resources responsibly and in a manner appropriate to local climate and geography.

Standards
3.2.1

Relevant measures shall be taken to prevent erosion. By observation of both physical, and biological measures.

3.2.2Land clearing and preparation by burning vegetation shall be restricted to the minimum

3.2.3Burning of crop residues shall be restricted to a minimum.

3.2.4Crop production, processing and handling systems shall return nutrients, organic matter and other resources removed from the soil through harvesting by the recycling, regeneration and addition of organic materials and nutrients

3.2.5Operators shall apply appropriate stocking rates, which do not lead to land degradation or pollution of ground and surface water.

3.2.6Relevant measures shall be taken to prevent or remedy soil and water salinisation.

3.2.7Operators shall not excessively exploit or deplete water resources, and shall, where appropriate, design, measure and monitor irrigation water application. And apply for water rights (ownership).

3.3 Genetic Engineering

General principle

Genetic engineering is not allowed in organic production and processing.

Standards

3.3.1The use of genetically modified organisms or their derivatives is strictly prohibited. This includes animals, seeds and farm inputs such as fertilizers, soil conditioners or crop protection materials.

3.3.2

Organic processed products shall not use ingredients, additives or processing aids derived from GMOs.

3.3.3Inputs, processing aids and ingredients shall be traced back one step in the biological chain to the direct source organism (see definition) from which they are produced to verify that they are not derived from GMO.

3.3.4Contamination of organic products by GMO that results from negligence or circumstances beyond the control of the operator may alter the organic status of the operation and or/product.

3.4 Minor Forest Products, wild harvested products and common/public land management.

General principle and Recommendations

Organic management sustains and prevents degradation of common resources including areas used for grazing land, open grassland fisheries, forests and forage for bees as well as neighbouring land, air water. Interests of forest communities should be protected.

The operator should provide for maintenance and sustainability of the ecosystem when harvesting or gathering the products. The operator should positively contribute to the maintenance of natural areas.

Standards

3.4.1

Wild harvested products shall derive from a stable and sustainable growing environment. The people who harvest, gather or wild craft shall not take any products at a rate that exceeds the sustainable yield of the ecosystem, or threaten the existence of plant, fungal or animal species including those not directly exploited.

3.4.2

Operators shall harvest products from a clearly defined area where substances not allowed in these standards have not been used for the last year.

3.4.3

The collection or harvest area shall be at an appropriate distance from conventional farming, pollution and contamination.

3.4.4

The operator who manages the harvesting or gathering of common resource products shall be familiar with the defined collecting area.

4 Crop Production

4.1 Choice of Crops and Varieties

General Principle and Recommendations

Species and varieties cultivated in organic agriculture systems are selected for adaptability and suitability to the local soil and climatic conditions and tolerance to pests and diseases.

A wide range of crops and varieties should be grown to enhance the sustainability, self-reliance and biodiversity value of organic farms. Plant varieties suitable for organic production should be selected to maintain both genetic diversity and bio-diversity.

Standards

4.1.1.

Organic seed and plant materials of appropriate varieties and quality shall be used. When they are not commercially available the operators may use non-organic seeds and plant materials
Seeds and plants collected from the wild are considered being organic.

4.1.2.

TanCert can allow the use of chemical treated seeds if the operator can show that no chemically untreated seeds and plant material is available.

4.2 Conversion to organic production

General Principle and Recommendations

A conversion period enables the establishment of an organic management system and proves that the operator has serious intentions.

A farm may be converted by introduction of organic practices over the whole farm or by application of organic principles to only a portion of the farm gradually converting the whole farm.

The length of the conversion period should depend on:

· the past use of the land, including types of inputs applied

· the ecological context and its implications

· the experience of the operator.

Standards

4.2.1

Plant products from annual production and pastures and open grazing land shall only be considered organic when a conversion period of at least 12 months has elapsed before the start of the production cycle. In the case of perennials (excluding pastures and meadows) a period of at least 18 months prior to harvest shall be required.

4.2.2.

The conversion period shall start from the day of application to TanCert. Inspection shall be necessary during conversion.
4.2.3.

The conversion period may be extended by TanCert on a case-by case basis depending on the past use of the land.

4.3 Split Production and Parallel production

Standards

4.3.1.

If the whole farm is not converted (split production) organic and conventional parts shall be clearly and continuously separate.
4.3.2

Simultaneous production of the same organic and non-organic crop (parallel production) is only permitted where such production is undertaken in a way that allows clear and continuous separation of all products certifiable as organic.

4.3.3

The operator shall demonstrate that the production does not rely on continuously switching from organic to conventional management

4.4 Diversity in Crop Production

General Principle and Recommendations

Soil and soil management is the foundation of organic production. Organic growing systems care for the soil and surrounding ecosystems and provide support for a diversity of species, while encouraging nutrient cycling and mitigating soil and nutrient losses.

Diversity in crop production is achieved by a combination of:

· a diverse and versatile crop rotation that includes green manure, legumes and deep rooting plants

· appropriate coverage of the soil with diverse plant species for as much of the year as possible.

Standards

4.4.1Diversity in plant production and activity shall be assured by minimum crop rotation and/or variety of plantings.. Operators are required to manage pressure from insects, weeds, diseases and other pests, while maintaining or increasing soil organic matter, fertility, microbial activity and general soil health.

4.4.2

For perennial crops, other plants shall be intercropped. For perennial crops that normally are grown as monocultures, e.g. sugarcane and tea, other means providing diversity shall be applied in the growing system.

4.5 Soil Fertility and Fertilization

General Principle and Recommendations

Organic farming returns microbial, plant or animal material to the soil to increase or at least maintain its fertility and biological activity.

Nutrient resources should be used in a sustainable and responsible manner. Nutrient losses from the farm to the natural environment should be minimized. Nutrients should be used in such a way and at appropriate times and places to optimise their effect.

Standards

4.5.1

Material of microbial, plant or animal origin shall form the basis of the fertility program.

4.5.2

Nutrients and fertility products shall be applied in a way that protects soil, water and

biodiversity. Restrictions may be based on amounts, location, timing, treatments, methods, or choice of inputs applied.

4.5.3
Material applied to the land or crop shall be in accordance with Appendix 1.

4.5.5
Manure containing human excrement (faeces and urine) is prohibited for use on crops production.

4.5.6

Mineral fertilizers shall only be used for long-term fertility needs together with other techniques such as organic matter additions, green manures, rotations and nitrogen fixation by plants.

4.5.7
Mineral fertilizers shall be applied in the form in which they are naturally composed and extracted and shall not be rendered more soluble by chemical treatment, other than addition of water and mixing with other naturally occurring, permitted inputs.

4.6 Pest, Disease, Weed, and Growth Management

General principles and Recommendations

Organic farming systems apply biological and cultural means to prevent unacceptable losses from pests, diseases and weeds. They use crops and varieties that are well-adapted to the environment and a balanced fertility program to maintain fertile soils with high biological activity, locally adapted rotations, companion planting, green manures, and other recognized organic practices as described in these standards.

Pests, diseases and weeds should be managed by the knowledgeable application of one, or a combination, of the following measures:

· Choice of appropriate species and varieties appropriate rotation programs

· Mechanical cultivation

· Protection of natural enemies of pests through provision of favourable habitat, such as hedges, nesting sites and ecological buffer zones that maintain the original vegetation to house pest predators

· Diversified ecosystems. For example, buffer zones to counteract erosion, agro-forestry, rotating crops, intercropping etc.

· Seed bed preparation and management

· Natural enemies including release of predators and parasites

· Preparations from stone meal, farmyard manure or plants.

· Mulching and mowing

· Grazing of animals

· Mechanical controls such as traps, barriers, light and sound

Standards

4.6.1

All organic production systems shall display a set of positive processes/mechanisms capable of accounting for management of significant pests, weeds and diseases under normal circumstances.

4.6.2

Pest, disease and weed management products that are prepared at the farm from local plants, animals and microorganisms, are permitted when the measures in 4.5.1are not sufficient.
4.6.3

Physical methods for pest, disease and weed management are permitted, including the application of heat. Soil sterilization is not allowed.

4.6.4

Any input applied for plant pest, disease, weed, or growth management shall appear in Appendix 2 subject to the limitations of that Appendix.

4.6.5

Any formulated input shall have only active ingredients in Appendix 2, and all other components shall meet the criteria of the IFOAM Basic Standards (Appendix 3). Formulated products with only active ingredients in Appendix 2, but with other components that have not been reviewed against the above criteria may be used until 2008.

4.7 Avoiding Contamination

General Principle and Recommendations

All relevant measures are taken to ensure that organic farm soil and food is protected from contamination.

In case of risk, or reasonable suspicion of risk, that contamination may occur, TanCert will set limits for the maximum application levels of heavy metals and other pollutants.

Accumulation of heavy metals and other pollutants should be limited and the appropriate remedial measures implemented where possible.

Standards

4.7.1

The operator shall employ measures including barriers and buffer zones to avoid potential contamination and limit contaminants in organic products.

4.7.2

In case of a reasonable suspicion of contamination TanCert shall ensure that an analysis of the relevant products and possible sources of pollution (soil, water, air and inputs) is undertaken to determine the level of contamination and shall make the appropriate responses, such as detection of contamination sources, considering background contamination and other relevant factors.

4.7.3

For synthetic structure coverings, mulches, fleeces, insect netting and silage wrapping, only products based on polyethylene and polypropylene or other polycarbonates are permitted. These shall be removed from the soil after use and shall not be burned on the farmland.

4.7.4

Equipment from conventional farming systems shall be thoroughly cleaned of potentially contaminating materials before being used on organically managed areas.

5 Animal Production

5.1 Animal Husbandry

General principles and Recommendations

Organic livestock management is based on harmonious relationship between land, plants and livestock. All management techniques should respect physiological and behavioural needs of livestock and the feeding of good quality organically grown feed stuffs.

The operator should:

· Practice methods that reduce stress, promote animal health and welfare, prevent pests, parasites and diseases and avoid use of allopathic veterinary drugs

· Maintain appropriate stocking rates, herd sizes and rotations to allow a natural behaviour and maintain natural resources and environment.

· Provide adequate good quality organically grown feedstuffs.

Standards

5.1.1

The operator shall ensure that the facilities, stocking rates and environment provides for

· Ample accesses to fresh air, water, natural daylight and feed according to the need of the animal.

· Access to resting areas, shelter and protection from sun light temperature, rain, mud and wind to reduce animal stress.

· Construction materials and production equipment that do not harm human and animal health.

· Maintain sufficient free movement according to the needs of animals

5.1.2
Housing conditions shall ensure enough lying and resting area according to the natural needs of the animals. For all large animal (including sheep, goats, pigs) natural bedding material shall be provided when housed. Housing should be in the reach of the owner/caretaker. Poultry, rabbits and pigs shall not be kept in cages.

Animals shall be protected from predation by wild animals.

5.1.3

Pastoralist mode of livestock management is allowed on natural land.

5.1.4

Tethering is allowed if the animal also can have access to enough pasture, shade and water. The animal shall be given possibilities regularly to move freely.

The tethering shall be done in a way so that the animals don’t get wounds from the tethering rope.

5.1.5

For welfare reasons, the herd or flock size shall not adversely affect behavioural patterns of animals.

5.1.6

Animals may be fed with fresh fodder where this is a more sustainable way to use land resources than grazing. Animal welfare shall not be compromised.

5.2 Conversion

General principles and Recommendations

A conversion period enables the establishment of an organic management system and proves that the operator has serious intentions.

For optimum sustainability of an agro ecosystem, all activities include crop production, animal husbandry and general environmental maintenance should be organized such a way that all elements of the farm activities interact and relate positively.

Standards

5.2.1

Animal products may be sold as “organic certified” after the land and animals have met the established conversion requirements in 5.2.2

5.2.2

Animals on a farm that is converting to organic production shall undergo a one-time minimum conversion period according to the following schedule and type of production.

Production

Conversion period.
Meat

12 months (1 year)

Dairy

90 days (3 months)

Eggs

45 days (1.5 month)

 5.3
Animal sources/origin

General principles and Recommendations

All animals should be born or raised on organic holdings.

Organic animal husbandry should depend on organic raising systems. Livestock obtained from off the farm should be from organic farms.

Standards

5.3.1

Animals shall be raised organically from birth. When organic livestock is not available, conventional animals may be brought in according to the following age limits:

· Two day-old chicks for meat production.

· 18 week old hens for egg production.

· Two weeks old for any other poultry.

· Piglets four months old.

· Diary calves up to four weeks old that have received colostrum and are fed mainly of full milk

5.3.2

Breeding animals may be brought in from conventional farms to a maximum of 10% in a year of the adult animals of the same species on the farm. Where standards allow for exceptions of more than 10% these shall be limited to:

· Establishment of new type of animal

· Smallholdings with less than 10 animals.

· Unforeseen natural or man-made events.

· Considerable enlargement of the farm.

5.4 Breeds and breeding

General principles and Recommendations

It is necessary to choose breeds, which can adapt to local conditions. Indigenous breeds should be preserved and promoted. Reproduction should be natural.

Standards

5.4.1

Artificial insemination is permitted

5.4.2
Embryo transfer techniques are not allowed except in cases of endangered indigenous breeds.

5.5 Mutilations

General principles and Recommendations

Organic farming respects the animals’ distinctive characteristics.

Operators should select species and breeds that do not require mutilations. If necessary, mutilations should be made under minimum suffering.

Mutilations should only be done in case of safety, mitigation of suffering, health and welfare of animals.

Standards

5.5.1

Mutilations are prohibited, except in the following cases only when the animal suffering is minimized and anaesthetics used where appropriate.

· Castration.

· De-horning

· Ringing

· Tail docking

5.6 Animal nutrition

General principles and Recommendations

Organic animals should receive their nutritional needs from organic forage and feed of good quality.

Operators should offer a balanced diet that provides all nutritional needs of the animals in a farm allowing them to exhibit their natural feeding and digestive behaviour and their normal physical development. By products from organic processing industries not suitable for human consumption should be used.

All feed should come from the farm itself and within the region.

Standards

5.6.1

Animals shall be fed on organic feeds. Operators may feed a limited percentage of non-organic feed under specific conditions for limited time in the following cases.

· Organic feed is of inadequate quantity or quality.

· Areas where organic agriculture is in early stages of development.

In no case may the percentage of non-organic feed exceed 15% dry matter per ruminant and 10% dry matter per non-ruminant calculated on annual basis.

Operators may feed a limited percentage of non-organic feed under specific conditions for a limited time in the following cases.

· Unforeseen severe natural or man made events.

· Extreme climatic or weather conditions.

· Remote areas

5.6.2

 More than 50% of feed shall come from the farm unit itself or be produced in cooperation with other organic farms in the region. TanCert may allow exceptions for limited time with regard to local and regional conditions.

5.6.3

The following products shall neither be included in nor added to the feed or in any other way be given to farm animals:

· All types of excrements including droppings, dung among others

· Farm animals by products (e.g. abattoir waste) to ruminants

· Amino acid isolates to solvent extraction e.g. hexane or the addition of other chemical agents

· Urea and other synthetic nitrogen compounds

· Synthetic growth promoters or stimulants.

· Antibiotics

· Preservatives, except when used as a processing aid

· Synthetic appetizers

· Artificial colouring agents

· Genetically engineered organisms or products there of

5.6.4

Animals may be fed vitamins, trace elements and supplements from natural sources.

Synthetic vitamins, minerals and supplements may be used when natural sources are not available in sufficient quantity and quality.

5.6.5

All ruminants shall have daily access to roughage.

5.6.6

No synthetic chemical fodder preservatives are allowed.

Products such as these may be used:

· Bacteria, fungi and enzymes.

· By products of feed industry (e.g. molasses)

· Plant based products.

5.6.7

Young stock from mammals shall generally be raised using systems, which rely on certified organic whole milk and shall be weaned only after a minimum time that takes into account the natural behaviour of relevant animal species.

Operators may provide non-organic milk when organic milk is not available.

Operators may provide milk replacements as other substitutes on emergencies provided that they do not contain antibiotics synthetic additives and slaughter products.

5.7Veterinary medicine

General principles and Recommendations.

Operators should maintain animal health and practice disease prevention through the following techniques:

· Selection of appropriate breeds or strains of animals.

· Adoption of animal husbandry practices appropriate to the requirements of each species such as regular exercise and access to pasture and /or open air runs, to encourage the natural immunological defence of animals to stimulate natural immunity and tolerance to disease.

· Provision of good quality organic feed

· Appropriate stocking densities

· Grazing rotation and management.

Operators should use natural medicines and treatments. When illness does occur, the aim should be to find the cause and prevent future outbreaks by changing management practices.

Standards

5.7.1

The operator shall take all practical measures and preventive animal husbandry practices to ensure good health and well being of the animals.

5.7.2

If an animal becomes sick or injured despite preventative measures, that animal shall be treated promptly and adequately, if necessary in isolation and in suitable housing. Producers shall not withhold medication where it will result in unnecessary suffering of the animal, even if the use of such medication will cause the animal to lose its organic status.

An operator may use chemical veterinary drugs only if:

· preventive and alternative practices are unlikely to be effective to cure sickness or injury

· they are used under the supervision of a veterinarian, and

· withholding periods shall be not less than double of that required by legislation, or a minimum of 48 hours, whichever is longer

5.7.3
Dry cow therapy is prohibited.

-5.7.4
Substances of synthetic origin used to stimulate production or suppress of natural growth are prohibited

5.7.5

Vaccinations are allowed with the following limitations:

· When an endemic disease is known or expected to be a problem in the region of the farm and where this disease cannot be controlled by other management techniques; or

· When a vaccination is legally required, and

· The vaccine is not genetically engineered

5.8
Transport and Slaughter

General Principle and Recommendations

Animals should be transported with the minimum frequencies and distances possible.

Animals should be inspected regularly during transport. The mode of transportation should be appropriate for each animal. Animals should be watered and fed during transport.

Those responsible for transportation and slaughtering should employ stress-reducing measures, such as:

a. Allowing sufficient rest time to reduce stress

b. Maintaining existing group and social ties

c. Avoiding contact (sight, sound or smell) of each live animal with dead animals or animals in the killing process.

Each animal should be stunned before being bled to death. The equipment used for stunning should be in good working order. Exceptions can be made according to cultural practice. Where animals are bled without prior stunning this should take place in a calm environment.

Standards

5.8.1

Animals be handled calmly and gently during transport and slaughter
5.8.2
The use of electric rods and other such instruments is prohibited.

5.8.3

During transportation and slaughter, organic animals should be provided with conditions that minimize the adverse effects of:

· Loading and unloading

· Hunger and thirst

· Temperatures and relative humidity

· Quality and suitability of means of transport

· Stress

· Mixing different groups and sexes

· The specific needs of each animal

5.8.4

Animals shall not be treated with chemically synthetic stimulants prior or during transportation.

5.8.5

Journey to slaughterhouse shall not exceed 1 day. When transportation is slow, excess time can be allowed to the certified organic slaughterhouse

5.9
Bee keeping

General principles and Recommendations

Bee keeping (Apiculture) is an important activity in Tanzania as it contributes to enhancement of agriculture, through pollination.

All the principles of organic husbandry contained there in should be respected in the treatment and management of beehives.

Collection areas for honeydew, pollen and nectar should be (wide) large enough and varied to provide adequate and sufficient nutrition and access to water. The sources of natural nectar, honeydew and pollen should essentially consist of organically produced plants or naturally occurring wild vegetation.

The hives should be made of natural materials or materials that don’t present risk to both bee products and environment.

Management should be based on prevention of disease favourable environment, selection of breeds, balanced diet and other appropriate husbandry practices.

The moisture content of honey should not exceed 20%

Standards

5.9.1

Hives shall be situated in unpolluted, natural areas or organically managed fields. The areas shall be chosen so that the honey will not be polluted from any source. The areas should ensure access water, honeydew and nectar/pollen that will meet the nutritional needs of the bees.

5.9.2

After the harvest hives shall be left with reserves of honey and pollen sufficient for the colony to survive on.

Supplementary feeding can take place under a limited time at extreme weather conditions and other emergency cases, e.g. periods of heavy rain. Organic products shall be preferred as feedstuff, but if not available conventional feed can be used.

5.9.3
Bee colonies may be converted to organic production. Introduced bees shall come from organic production units when available.

If organic colonies not are available bee products may be sold as organically produced when requirements of these standards have been complied with for at least one year.

Brought in colonies can come from:

· Colonies in existing organic hives

· Package bee colonies

· Captured wild or migratory swarms on brood combs only

· Nucleus colony

· Colonies confined to brood chambers only covered by queen excluder

· Divider colonies from conventional hives on brood combs only

Colonies with honey produced from nectar collected from non-complying foraging area is prohibited.

5.9.4

Foundation combs shall be made from organic wax. In cases where all the wax cannot be replaced during a one-year period, the conversion period lasts until all foundation comb is organic.

5.9.5
Use of materials with potentially toxic effects for construction of beehives is prohibited. Each beehive shall primarily consist of natural materials.

5.9.6
In pest and disease control the following are permitted:

· Oxalic/ acetic acid

· Sulphur

· Bacillus thuringiensis

· Lactic/ formic acid

· Natural essential oils e.g. (menthol, eucalyptol, camphor)

· Steam, direct flame and caustic soda for hive disinfections

· Plants

· Physical barriers

5.9.7

Where preventive measures fail, veterinary medical products may be used provided that:

Preference is given to natural medicine, e.g. phyto-therapeutic and homeopathic treatment aid.

If allopathic chemically synthesized medical products are used, the products shall not be sold as organic.

Treated hives shall be placed in isolation and undergo a conversion period of one year.

The practice of destroying the male brood is permitted to contain infestation with varroa jacobsoni (mites)

5.9.8

The health and welfare of the hive shall be by proper hygiene and hive management.

5.9.9

The destruction of bees in the combs as a method of harvesting of bee products is prohibited.

5.9.10

During honey extraction use of chemical synthetic bee repellents is prohibited.

5.9.11

During honey extraction the use of minimum smoke is allowed. Smoking materials shall be of natural products e.g. dry leaves. Bee brushes, transfer boxes and forced air blowers are allowed. The use of chemical synthetic bee repellents (e.g. butyric anhydrides or benzaldehyde) is prohibited during honey extraction.

6 Processing and handling

6.1 General
General principles and Recommendations

Organic processing and handling provides consumers with nutritious, safe, high quality supplies of organic products and organic farmers with a market without compromise to the organic integrity of their products.

Handlers and processors should handle and process organic products separately from conventional products both in space and time.

Standards

6.1.1

Handlers and processors shall not mingle/mix non organic with organic products.

6.1.2

All organic products shall be clearly identified as such, and stored and transported in such a way that prevents contact with non organic products through out the entire process.

6.1.3

The handler and processor shall take all necessary measures to prevent organic products from being contaminated.

6.2 Ingredients
General principle

Organic processed products are made from organic ingredients.

Standards

6.2.1

All ingredients used in organic processed products shall be organically produced except for those additives and processing aids in Appendix 3. In cases where an ingredient of organic origin is unavailable in sufficient quality or quantity, TanCert may authorize use of non-organic raw materials subject to periodic review and re-evaluation. Note: the labelling rules apply.
6.2.2

Quality water and salt may be used as ingredients in production of organic products and are not included in the percentage calculations of organic ingredients

6.2.3

Minerals (including trace elements), vitamins and similar isolated ingredients shall not be used unless their use is legally required or where severe dietary or nutritional deficiency can be demonstrated.

6.2.4

Preparations of enzymes and microorganisms used in food processing may be used with the exception of genetically engineered microorganisms and their products. Processors shall use microorganisms grown on organic substrates. Cultures prepared and multiplied in-house must conform to organic requirements.

6.3 Processing methods

General principle and Recommendations

Organic food is processed by biological, mechanical and physical methods in a way that maintains the safety and vital quality of each ingredient and the finished product.

Organic products should be processed in a way that maintains nutritional value.

Processors should choose methods that limit the number and quantity of non organic additives and processing aids.

Standards

6.3.1

Techniques used to process organic food shall be biological, physical or mechanical. Any additives, processing aids or other substances that chemically react with or modify organic foods shall be in compliance with the list of Appendix 3.

6.3.2

Extraction shall only take place with water, ethanol, plant and animal oils, vinegar, carbon dioxide and nitrogen. These shall be of quality appropriate for their purpose.

6.3.3

Irradiation is not permitted.

6.3.4.

Filtration techniques that chemically react with or modify organic food on a molecular basis are restricted. TanCert will decide on accepted filtration techniques. Filtration equipment shall not contain asbestos, or utilize techniques or substances that may negatively affect the product.

6.3.5

The following conditions of storage are permitted

· Controlled atmosphere

· Temperature control

· Drying

· Humidity

6.3.6.

Ethylene gas is permitted for ripening.

6.4 Pest and disease control

General principle and Recommendation

Organic food is protected from pests and diseases by the use of manufacturing practices that include proper cleaning, sanitation and hygiene.

Recommended treatments are: Physical barriers, sound, ultra sound light and UV – light, traps (including pheromone traps and static bait traps), temperature control, controlled atmosphere and diatomaceous earth.

Standards

6.4.1

An operator is required to manage pests and shall use the following methods according to their priorities:

· Preventive methods such as disruption, elimination of habitat and access to facilities

· Mechanical, physical and biological methods, e.g. washing

· Substances according to the appendices of these standards, e.g. Pyrethrum and Neem

· Substances (other than pesticides) used in traps

6.4.2

Prohibited pest control practices include, but not limited to the following substances and methods:

· Pesticides not contained in Appendix 2

· Fumigation with ethylene oxide, methyl bromide and aluminium phosphide

· Ionizing radiation

6.4.3
If the pest problems in the storage can not be solved through the methods in 6.4.1 TanCert can allow the use of otherwise not allowed pesticides. The organic products have to be removed from the storage and the operator shall make sure that the organic products not get contaminated from the treatment or from equipment or facilities that have been treated.

6.5 Packaging

General principle and Recommendations

Organic product packaging has minimal adverse impacts on the product or on the environment. Processors of organic food should avoid unnecessary packaging materials. Organic food should be packaged in suitable re-usable, recycled, recyclable and biodegradable packaging whenever possible.

Standards

6.5.1

Packaging material shall not contaminate food.

6.5.2

Packaging materials, storage containers or bins that contain synthetic fungicides, preservatives or fumigants are prohibited.

6.5.3

Organic produce shall not be packaged in reused bags or containers that are likely to compromise the organic integrity of the product.

7 Labelling

General Principle and Recommendations

Organic products are clearly and accurately labelled as organic.

Name and address of person legally responsible for the production of the organic produce should be included in the label.

Product labels should also identify ingredients, processing methods and additives and processing aids. Shelf life, quality, volume and processing date should also appear on the product.

Labels should contain advice on how to obtain additional product information.

Wild products or ingredients should be declared as wild rather than organic.

Standards

7.1.1

The person or company legally responsible for production or processing of the product shall be identified.

7.1.2

Mixed products where not all ingredients, including additives, are of organic origin and products that are entirely in compliance with these standards shall be labelled in the following way (percentages in this section refer to raw material weight)

Where a 100% to 95% of the ingredients are of certified origin, products may be labelled “certified organic” and should carry the TanCert mark

· Where less than 95% but not less than 70% of the ingredients are of certified origin, products may not be called "organic". The word "organic" may be used on the principal display in statements like "made with organic ingredients" provided there is a clear statement of the proportion of the organic ingredients. The TanCert mark should be used; the indication of proportion of organic ingredients shall be displayed close to it.

· Where less than 70% of the ingredients are of certified organic origin, the indication that an ingredient is organic may appear in the ingredient list. Such product may not be called "organic".
7.1.3

All ingredients shall be listed on the product label in order of their weights percentage. It shall be apparent which ingredients are of TanCert organic origin and which are not. All additives shall be listed in full of names.

7.1.4

Added water and salt shall not be included in percentage calculations of organic ingredients.

7.1.5

Organic products shall not be labelled as GMO-free in the context of these standards. Any reference to genetic engineering on product labels shall be limited to the production and processing methods themselves having not used GMOs.

8 Social Justice

General Principle and Recommendations

Social justice and social rights are an integral part of organic agriculture and processing.

· Operators should comply with all ILO conventions relating to labour welfare and the UN charter of rights for children

· All employees and their families should have access to quality water, food, education, transportation, housing and health services.

· Operators should provide for the basic social security needs including benefits like maternity, sickness and retirement benefits.

· All employees should have equal opportunity and adequate wages when performing the same level of work regardless of colour, creed and gender.

· Workers should have a safe and healthy working environment.

· Workers should have adequate protection from noise, dust, light and exposure to chemicals that should be within acceptable limits in all production and processing operations.

· Operators shall respect the rights of indigenous peoples, shall not use land that is under dispute regarding legal or customary local rights, or use or exploit land whose people are impoverished, killed, exiled or expelled

· Labour contracts should be open, fair and honoured in good faith.

· All people concerned in organic operations shall have equal treatment opportunities. There should not be any discrimination.

Standards

8.1

Operations shall have a policy on social justice. Operators who hire fewer than 10 persons for labour are not required to have such a policy

8.2

In case where the production is based on violation of the UN declaration of human rights, that product shall not be declared organic.

8.3

Operations shall not use forced or involuntary labour or prison labour.

8.4

Employees and contractors or organic operations shall have the freedom to associate the right to organize and the right to bargain collectively.

9 Appendices

Introduction
In organic agriculture, the maintenance of soil fertility is achieved through the recycling of minerals and organic matter where the nutrients are made available to crops through cultural practices. Organic foods are processed primarily by biological, mechanical and physical mean. Taking into consideration factors such as contamination, risk of nutritional imbalances, importation of inputs from outside the farm, and depletion of natural resources, the use of many of these inputs listed in Appendix 1 and 2 is already restricted.

Any operator that wants to use a product that is not on these lists must submit a request for the inclusion of that product in the list, giving arguments for it. The Criteria for Evaluation of inputs in the IFOAM Basic Standards are used for evaluation of new products. Where there is doubt whether products should be included in the appendices the precautionary principle should be applied.

9.1 Appendix 1
Products for Use in Fertilization and soil conditioning
Substances description and compositional requirements

1. Plant and Animal Origin

· Farmyard manure, slurry and urine

· Vermicastings – worm droppings.

· Blood meal, meat meal, feather meal, fish and fish products, wool, fur, Hair, diary products.

· Biodegradable processing by products of food, feed, oilseed, brewery, distillery or textile processing.

· Crop and vegetable residues, mulch, green manure, straw, charcoal

· Seaweed and seaweed products

· Plant preparations and extracts

· Compost made from ingredients listed in this appendix, spent mushroom waste, humus from worms and insects, urban waste from separated sources, which are monitored for contamination.

11. Mineral Origin
· Basic slag

· Calcareous and magnesium amendments.

· Limestone, gypsum, marl, maerl, chalk, calcium chloride.

· Magnesium rock, kieserite and Epsom salt (magnesium sulphate)

· Mineral potassium (e.g. sulphate of potash, muriate of potash, kainite, sylvanite, patentkali)

· Natural phosphates.

· Pulverized rock, stone meal

· Clay (e.g. bentonite, perlite, vermiculite, zeolite)

· Sodium chloride

· Trace elements

· Sulphur

111.
Microbiological.

· Biodegradable processing by products of microbial origin, e.g. by products of brewery or distillery processing

· Microbiological preparations based on naturally occurring organisms

IV.
Others
· Biodynamic preparations.

9.2 Appendix 2: Crop Protectants and Growth Regulators
Substances Description and compositional requirements
1. Plant and Animal Origin e.g.

· Algal preparations.

· Animal preparations and oils.

· Beeswax

· Chitin nematicides (natural origin)

· Coffee grounds
· Corn gluten meal(weed control)

· Dairy products(e.g. milk, casein)

· Gelatine

· Lecithin

· Natural acids (e.g. vinegar)

· Neem (Azadirachta indica)

· Plant oils

· Plant preparations.

· Plant based repellents.

· Crop oils

· Pyrethrum (Chrysanthemum cinerariaefolium) The synergist piperonyl butoxide is prohibited after 2005

· Quassia (Quassia amara)

· Rotenone (Derris elliptica, Lonchocarpus spp. Thephrosia spp

· Ryania (Ryania speciosa)

· Sabadilla (Schoenocaulon officinale)

· Tobacco tea (pure nicotine is forbidden) Nicotina tabacum

11. Mineral Origin
· Chloride of lime.

· Clay (e.g. bentonite, perlite, vermiculate, zeolite).

· Copper salts (e.g. sulphate, hydroxide, oxychloride, Octanoate)

· Diatomaceous earth

· Light mineral oils (paraffin)

· Lime sulphur (calcium polysulfide)

· Potassium permanganate

· Quick lime

· Silicates (e.g. sodium silicates, quartz)

· Sodium bicarbonate

· Sulphur

111.
Micro-organisms
· Fungal preparations

· Bacterial preparations

· Release to parasites, predators and sterilized insects

· Viral preparations (e.g. granulosis virus)

1V.
Others
· Biodynamic preparations.

· Calcium hydroxide

· Carbon dioxide

· Ethyl alcohol

· Homeopathic preparations

· Sea salt and salty water

· Soda

· Soft soap

· Sulphur dioxide

V.
Traps, Barriers, Repellents

· Physical methods (e.g. chromatic traps, mechanical traps)

· Pheromones in traps dispensers only.

9.3 Appendix 3: List of Approved Additives and Processing Aids

Where the substances listed in this annex can be found in nature, natural sources are preferred. Substances of certified organic origin are preferred.

	Int’l

Numbering

System
	Product
	Additive
	Processing Aid
	Limitation/Note

	INS 170
	Calcium carbonate
	X
	X
	

	INS 181
	Tannin
	
	X
	Only for wine

	INS 184
	Tannic acid
	
	X
	Filtration aid for wine

	INS 220
	Sulphur dioxide
	X
	
	Only for wine

	INS 224
	Potassium metabisulphite
	X
	
	Only for wine

	INS 270
	Lactic acid
	X
	X
	

	INS 290
	Carbon dioxide
	X
	X
	

	INS 300
	Ascorbic acid
	X
	
	

	INS 306
	Tocopherols, mixed natural concentrates
	X
	
	

	INS 322
	Lecithin
	X
	X
	

	INS 330
	Citric acid
	X
	
	

	INS 331
	Sodium citrates
	X
	
	

	INS 332
	Potassium citrates
	X
	
	

	INS 333
	Calcium citrates
	X
	
	

	INS 334
	Tartaric acid
	X
	X
	Only for wine

	INS 335
	Sodium tartrate
	X
	X
	

	INS 341
	Monocalcium phosphate
	X
	
	Only for “raising flour

	INS 342
	Ammonium phosphate
	X
	
	Restricted to 0.3 gm/1 in wine

	INS 400
	Alginic acid
	X
	
	

	INS 401
	Sodium alginate
	X
	
	

	INS 402
	Potassium alginate
	X
	
	

	INS 406
	Agar
	X
	
	

	INS 407
	Carrageenan
	X
	
	

	INS 410
	Locust bean gum
	X
	
	

	INS 412
	Guar gum
	X
	
	

	INS 413
	Tragacanth gum
	X
	
	

	INS 414
	Arabic gum
	X
	
	Only for milk products, fat products, confectionary, sweets, eggs.

	INS 415
	Xanthan gum
	X
	
	Only fat, fruit and vegetable products and cakes and biscuits.

	INS 440
	Pectin
	X
	
	Unmodified

	INS 500
	Sodium carbonates
	X
	X
	

	INS 501
	Potassium carbonates
	X
	X
	

	INS 503
	Ammonium carbonates
	X
	
	only for cereal products, confectionery, cakes and biscuits

	INS 504
	Magnesium carbonates
	X
	
	

	INS 508
	Potassium chloride
	X
	
	

	INS 509
	Calcium chloride
	X
	X
	

	INS 511
	Magnesium chloride
	X
	X
	only for soybean products

	INS 513
	Sulphuric acid
	
	X
	pH adjustment of water during sugar processing

	INS 516
	Calcium sulphate
	X
	
	for soybean products, confectionery and in bakers' yeast

	INS 517
	Ammonium sulphate
	X
	
	only for wine, restricted to 0.3 mg/l

	INS 524
	Sodium hydroxide
	X
	X
	for sugar processing and for the surface treatment of traditional bakery products.

	INS 526
	Calcium hydroxide
	X
	X
	food additive for maize tortilla flour. processing aid for sugar

	INS 551
	Silicon dioxide (amorphous)
	
	X
	for wine, fruit and vegetable processing

	INS 553
	Talc
	
	X
	

	INS 901
	Beeswax
	
	X
	

	INS 903
	Carnauba wax
	
	X
	

	INS 938
	Argon
	X
	
	

	INS 941
	Nitrogen
	X
	X
	

	INS 948
	Oxygen
	X
	X
	

	
	Activated carbon
	
	X
	

	
	Bentonite
	
	X
	only for fruit and vegetable products

	
	Casein
	
	X
	only for wine

	
	Diatomaceous earth
	
	X
	only for sweeteners and wine

	
	Egg white albumen
	
	X
	only for wine

	
	Ethanol
	
	X
	

	
	Gelatine
	X
	X
	only for wine, fruit and vegetable

	
	Isinglass
	
	X
	only for wine

	
	Kaolin
	
	X
	

	
	Perlite
	
	X
	

	
	Preparations of bark
	
	X
	only for sugar

9.3.1 Flavouring Agents

· Organic flavouring extracts (including volatile oils)

· Volatile (essential) oils produced by means of solvents such as oil, water, ethanol, carbon dioxide and mechanical and physical processes

· Natural smoke flavour

· Natural flavouring preparations are only to be approved based on the Procedure to Evaluate Additives and Processing Aids (Appendix 5) in the IFOAM Basic Standards.

9.3.2 Preparations of Micro-organisms and Enzymes for use in food processing
· These may be used as ingredient or processing aids with approval based on the Procedure to Evaluate Additives and Processing Aids for Organic Food Products in the IFOAM Basic Standards.

· Organic certified microorganisms
· Preparations of microorganisms

· Enzymes and enzyme preparations.

PAGE
TanCert Organic Standards Page 33 of 33

