Annual Data for Certification

Demeter Certification Trademark
Licensee or applicant name:Click here to enter text.
1. Breakdown of land managed
Give areas of all crops to be listed on the certificate. State size of the area used for each or estimate the percentage of the total applicable area (Required by Demeter International)

(a) Total area applied to certified crops (include pasture) (Ha)Click here to enter text.
			(See note (a) below.)

	Crop (separate crops on each line please – no combinations such as “Fruit” unless individual crop type is less than 0.1 Ha)
	(b) Area applied to this crop.
See note (b) below
	(c) Actual planted area of this crop
See note (c) below

	.	.	.
	.	.	.
	.	.	.
	.	.	.
	.	.	.
	.	.	.
	.	.	.
	.	.	.
	.	.	.
	.	.	.
	.	.	.
	Total of areas for all crops
	= .
	= .

	
	This column total should match total (a) above
	

Total land under my/our management

Note (a) Total area applied to certified crops is all the land that you can’t use for any other purpose because it is devoted to crops – so includes pathways, headlands, turning places etc. that you need for all crops.
Note (b) Area applied to this crop is all the land that you can’t use for any other purpose because it is tied up with this crop – so includes the pathways, headlands, turning places etc. specific to this crop. The entries in this column should add up to the number you put for total (a).
Note (c) Actual planted area - this is also called the canopy area, or the area excluding headlands and turning places, or the area excluding paths between garden beds etc.

2. Biodiversity reserve
(Standards s5.8 and s6.8 require 10% of land to be non-production land managed as biodiversity reserve)
It is only necessary to count every tree if your reserve is not more than 10% in other ways.

	Area (state units e.g ha, m2
	

	.	Farm forestry

	.	Undisturbed native forest

	.	Headlands

	.	Land in perennials allowed to flower and seed (e.g. wildflower meadows)

	.	Fallow land (part of rotation or otherwise)

	.	Fence lines (undisturbed area associated)

	.	Native trees (100m2 per tree)

	.	Hedges, paddock and streambank tree groves

	.	Water – races, ponds, wetlands, riparian areas

	.	Ruderal areas (e.g. land slips) stone windrows and heaps

	.	Dry stone walls

	.	Unsealed natural paths and tracks

	.	Areas for rare or endangered plants and animals

	.	Other element approved in the Management Plan

	.	Other contribution to biodiversity (state what)

	.	Total area. This is . percent of the total land I/we manage

3. Other information
	
	Yes/no
	

	All subcontractors have been under my/our daily direction and their work has met the requirement of the standards
	.	

	Prohibited materials have not been applied to the land managed, except as described elsewhere in this report
	.	

	Requirements of NZ law in relation to health and hygiene, safety and fair labour practices have been met*
	.	

Please answer every question or put a line through the space. Do not separate pages, remove pages or insert extra pages
* This question has been added to meet Demeter International requirements for fair treatment of workers.
2

Demeter Annual Data Form Version June 2015	1

[bookmark: _Ref27973996]4. Biodynamic Field Spray Preparations, Composts and Liquid Manures Spread
	Type
	Where from? (Ensure source info listed last column this page or in s.7 or s.9 below)
	Where used? (Write “Whole farm” or give reference to farm map. Ensure farm map is supplied)
	Prepped?-Y /N (Liquid manures and CPP only)
	What rate? (portions or weight /ha)
	When was it used (date)?
	Refer to document number

	P500
	BD Assoc
	Blocks: Home, Well, 3rd Gully, Simpsons
	n/a
	2.5 port/ha
	17 Aug 2010
	11(source);Map 2

	Was preparation 500 used on all land? (Y/N)
	.	

	Was preparation 501 used on all crops? (Y/N)
	.	

	Were compost preparations used in all manures made from plant or animal wastes? (Y/N)
	.	

 5. Use of compost preparations (and cow pat pit used as an inoculant)
	Type
	Where from? (Ensure source info listed last column this page or in s.9 below)
	What used in?
	When was it used?
	How much was used?
	How big was the heap or brew? (litres or cubic m)
	Refer to document number

	eg502-507
	Own – see S9. below
	Compost windrow
	27-28 March 11
	6 sets
	30 cu. m
	22

	Did the effect of compost preparations reach all parts of the certified area? (Y/N)
	.	

[bookmark: _Ref276826394] 6. Propagating and planting out – seeds, plants and plant materials (own and brought-in)
Record of propagating and planting out - list seeds, plants and any other plant materials for propagating (rootstocks, budwood etc.) used
	Type, variety
	Source e.g. Own, Seed company name
	Certification e.g. D, BG, AQ, OFNZ, Other, None
	When used?
	Used for
	Refer to document number

	Any permanent trees or crops removed?
	
	
	
	
	

[bookmark: _Ref27970230] 7. Brought-in manures, fertilizers & composting & mulch materials (include all plant materials not in 8 above)
	Material
	Amount brought-in during reporting period
	Where did it come from?
	BioGro appro-ved?
	How much used ?
	Where was it used? (Paddock no. and/or crop)
	When was it used?
	Amount left (at report close-off date)
	 Refer to document number

	E.g. RPR
	50kg
	Joe’s Ag Ltd, Waipa
	Yes
	all
	Block1 & dam block
	13/5/11
	nil
	13,14

	Lime

	RPR

	Trace element mixes

	Rock dusts

	Other mineral fertilizers

	Saw dust

	Factory wastes

	Seaweed

	Fish waste

	Other materials gathered in the wild

	Other plant/ animal wastes

	Ready-made liquid fertilizers

	Ready-made composts

	Mulch materials - plant origin

	Potting mix materials of plant origin

	Ready-made potting mixes

	Plastic mulches

	Other brought-in materials

	Other

 	

[bookmark: _Ref27970543]8. Composts and liquid manures made
	Type (e.g. liquid seaweed manure)
	How much made? (Measure at start)
	Date maturing
completed
	Compost preps declared in 5 above?
	Observations (heating, bubbling etc)
	Observations of final quality
	Brought-in materials used listed in 9 above?
	How much left in stock at end of period?
	Refer to document number

[bookmark: _Ref27970582][bookmark: _Ref282428217]9. Biodynamic preparations and cowpat pit made (list what you made)
	Type
	Record form doc number
	
	
	Type
	Record form doc number

	.	.	
	
	.	.
	.	.	
	
	.	.

-2-
[bookmark: _Ref27970623]10. Spray Diary – for ALL materials except biodynamic preparations and liquid manures
Complete every line you begin – fill all boxes on that line. Include herbal and homoeopathic remedies as well as conventional chemicals. Biodynamic preparations and liquid manures have their own report – do not include here

	Crop treated Species and variety
	Reason
	Date applied
	Block or paddock

	Product trade name (copy from label)*
	Active ingredient (copy chemical name from label)
	% Active ingredient in product (copy from label)
	Amount of product used
(measure)
	Applied to –
(area)
	Refer to docu-ment number

	E.g. Paragon peaches
	Brown rot
	11/9/10
	3 ways orchard
	Kocide DF
	Copper
	40%
	3.75kg
	0.83ha
	25

 We need to know how much active ingredient is used per hectare for conventional sprays such as coppers. The standards require us to consider also your reasons for usage.
[bookmark: _Ref27970647]
11. Residues & Contamination
	
	Yes/no
	Doc numb

	Was information collected during the year on residues in your produce?
	.	.
	If yes, attach details
	
	

	Attach any residue test results not already supplied
	
	

	
	
	

	Were there any contamination incidents – e.g. spray drift – during the year?
	.	.
	If yes, attach details
	
	

[bookmark: _Ref27970674]12. Housekeeping of buildings
Cleaning and insect/fungal/bacterial control materials used in stores and packing/processing areas (include dairy sheds) (Rodents and similar go in section 15 below)
	Material – trade name
	Active ingredient (copy from label)
	Where used?
	Why used?
	How used?
	Refer to doc number

[bookmark: _Ref27969412]13. Control of other pests – possums, rodents, etc
	Type of pest
	Control method
	Material used (copy from label)*
	Where used?
	Conditions of use e.g. enclosed baits, how much used
	When?
	Refer to docu-ment number

[bookmark: _Ref27970780]14. Chemical storage
Chemicals, pesticides, fungicides, herbicides etc. stored on property
	Material
(copy from label)*
	How much brought-in during period?
	How much in stock at end of period?
	Why stocked?
	Where stored?
	Refer to docu-ment number

 Please answer every question or put a line through the space

-2-
[bookmark: _Ref27970806]15. Cropping – intensive gardening and arable farming
17(a) Intensive gardening. List significant changes to the balance of crops and or rotation pattern from last year (even if they are within the management plan)

	.	.	
	.	.
	.	.	
	.	.
	.	.	
	.	.
	.	.	
	.	.
	.	.	
	.	.
	.	.	
	.	.
	.	.	
	.	.
	.	.	
	.	.
	.	.	
	.	.

17(b) Arable farming.
	Crop
	Yield
	Paddock
	Previous crop

16. Stocking rate - manure loading on land
	Livestock type/breed
	Average number on farm
	Nitrogen (kg) produced per animal per yr*
	Total nitrogen
	Default figures for nitrogen output per animal per year

	E.g. Friesian Bulls
	3
	64
	192
	Breeding bulls 64 kg;
Cows & cattle over 2yrs 56 kg;
Cattle 1-2 yrs 40 kg;
Calves 16 kg;
Sheep & goats over 1 yr 4 kg; Sheep & goats up to 1yr 2.4 kg;
Breeding sows with piglets 26.4
Poultry 0.7 kg

Use the default figures unless you have better figures – e.g. those calculated from feed budgets

	

	

	

	

	

	

	

	

	

	Total Nitrogen
	= .
	Divide total N by total area(ha)
	Nitrogen/ha
	= .

	
	
	
	
	

[bookmark: _Ref27970886]17. Livestock reconciliation
Either
A. Attach copy of your reconciliation(s) as supplied to IRD, and write “IRD details attached, document number ….” across the form below, or
B. Copy data from it/them into the table.

	Breed & type

	Opening stock numbers
	Closing stock numbers

	E.g. Mixed age Angus cows
	20
	18

	.	.	.
	.	.	.
	.	.	.
	.	.	.
	.	.	.
	.	.	.
	Subtotals
	.	.
	Changes

	Gains (Born or brought-in)
	Losses (Killed, died, sold, culled, etc)

	E.g. Mixed age Angus cows – sales
	
	2

	.	.	.
	.	.	.
	.	.	.
	.	.	.
	.	.	.
	Subtotals
	.	.
	Check: Add the two subtotals in each column; answers should be equal. (The actual number you get does not mean anything.)

	.	.

Check brought-in livestock (and semen) declared in 22 below
[bookmark: _Ref27826246]18. Grazing off (Attach certificates from property manager)
	Species, breed, type
	No of animals
	Unambiguous iden –tification
	Date out
	Where to? (name of farm/farmer)
	Date back
	Time in quaran.
	Ref doc no.

	E.g. Friesian cows
	25
	RFID tags
	18/7/10
	J. Moss, Awaru Farrm
	20/9/10
	48hr
	17

[bookmark: _Ref27973035]19. Supplementary and Conserved Feeds Obtained and Used (own and brought-in)
Use convenient 12 month period (but same as last year or give reasons). From …../…../….. to …../…../….
	Material (e.g. hay, silage, grain, balage, crop residues etc)

	Unit (e.g. large round bale)
	Where from?
	Certific-ation
	Amount obtained
	Amount fed out
	Fed to include number of animals
	Left at end of the period
	Refer to document number

	E.g. Hay
	Small square
	J Green
	BioGro
	66 bales
	all
	150 cows
	Nil
	34

	Molasses

	Licks

	

	Other .

[bookmark: _Ref27646663][bookmark: _Ref27973073]20. Brought-in livestock – not including your own returning which go in section 18 above
	Identification
	Source
	Status
	Drugs and treatments

	Date
onto
property
	No. of anim-als
	Type of stock –
species, breed, age, sex
	How identified -unambiguously?
	Where from?**
	Verified *** certification? (What cert?)
	Date of last drug treatment
	Drug used
	Longest W/h period on label
	Quarantined?
	Date out of quar- antine
	Out to which pad-dock?
	Refer to document number

	E.g. 1/4/11
	22
	Suffolk 2th ewes
	Different breed from other sheep
	Joe Brown
	No - uncert
	2/3/11
	Troika
	21days
	Yes
	15/4/11
	
	28

*Unambiguous identification - we need details of actual tag numbers and markings, so the inspector can identify them from this report
**Where from: Give enough detail to match what’s in this table to the attached certificate or management declaration. Attach full details.
***Certification: Certified animals require documentation, or status is lost. Attach details in numbered document.

Have your livestock been under TB movement control in the period?... Click here to enter text.

[bookmark: _Ref27973106]21. Livestock treatment and quarantine records
Include homoeopathic and herbal remedies, as well as conventional chemicals
21(a) Current period treatments
	No. of anim-als
	Type of stock – species, breed, sex, age
	Identifying marks natural or tag nos.)
	Demeter status before treating
	Treated
with: (copy from label)*
	Active ingredient (copy from label)
	Why treated?
	Date treated
	Label w/h
Period
(Copy)
	Date out of
quaran-tine.**
	Out to which pad-dock?
	Refer to doc-ument numbr

	E.g. 200
	All Friesian cows
	All tags
	Full
	Devon apple tonic
	Apple cider vinegar
	Tonic
	Every week
	Nil
	n/a
	
	29

* Attach a copy of label if available
** If quarantined elsewhere than in designated quarantine paddock, please attach details.

	21(b) Tracking and disposal of livestock following treatment with prohibited remedies

	For livestock treated in this reporting period.
(These cannot be used to supply Demeter meat, milk, wool or other products)
Please give the following information supplementary to that you gave in table 23 (a)

	Identification details e.g. tag numbers
	Please state here how the uncertified products from these animals are kept separate from Demeter certified products, and how they are described or labelled if sold

	.	.
	.	.
	.	.
	.	.
	.	.
	For all other livestock on the farm, that were treated with prohibited materials at any time during life (These cannot be sold for Demeter meat but can supply products after a year)

	Type of stock
	Year treated
	How permanently identified
	Identification details e.g. tag numbers
	Date sent away (if permanently off property)

22. Other animal welfare
22(a) Surgical procedures and mutilations
	

	Breed and type
	How many?
	Age of animal
	When?
	Why?
	Refer to
document number

	Tail dockings

	Nose ringings

	Castrations

	De-beakings

	Teeth cutting

	Velvettings

	De-hornings

	Other

	

If drugs used, record in livestock treatment form

22(b) Close confinement of animals – does not include short period in crush e.g. for foot treatment, but
does include calves, piglets, chicks etc. in special pens.
	Confinement by
	Breed & type
	How many?
	Age of
Animal
	When confined?
	How long for?
	Why?

	Tethering

	Pig pen

	Crate

	Farrowing pen

	Cage

	Fowl house or barn

	Other

	Other

[bookmark: _Ref27973173]23. Produce harvested and dispatched
23 (a) Finished produce to domestic customers (i.e. won’t be further processed) – continue on separate sheet if necessary
	Who are your customers. A. List large customers by name.
B. For small customers group by type
	What types of produce did you send them?
	Approx per cent of your turnover
	Ref to
Doc number

	B. Farmers market customers, Newtown
	Green and root vegetables
	35%
	44

	 A. Green Distribs, Market St, Greenton	
	Strawberries
	5%
	45

[bookmark: _Ref27973222]23(b) Produce to export as Demeter or to Demeter processing – continue on separate sheet if necessary (include own processing)
	Type
	Packaging
	Amount
	Packer/exporter/
Processor
	Destination
	Date off farm
	Refer to
Document
number

Produce packed off farm and or exported should be discussed with Demeter New Zealand beforehand

23(c) Labelling and consumer information (complete the three panels below. (If YES, additional information is needed)
	Have you used labels referring to Demeter or certified biodynamic during the year or propose to use them in future?
	Have you supplied promotional material or product info during the year or propose to supply some in future?
	Do you have info referring to Demeter or certified biodynamic on a website? Or do you propose to do so? (If proposing, supply draft text)

	YES or NO? Click here to enter text.
If YES I attach copies as document number .
	YES or NOClick here to enter text.
If YES, I attach it as doc number .
	YES or NOClick here to enter text.
If YES, at www Click here to enter text.

24. Departures from management plan and changes to plan proposed.
 Please look through the information you have provided, and compare it with the management plan.
If you stayed within your plan – including doing all the things the plan said you would – put a tick in every line of “Kept to plan” column.

Is your plan adequate for the future? Does it need changing? If you want to make changes, enclose a revised plan with the changes tracked and tick “Have attached proposed revised plan” for that item.

Please answer every question or put a line through the space. Do not separate pages, remove pages or insert extra pages

Demeter Annual Report Form Version Jan 2015	 19

	Section
	Kept to plan
Yes -tick
No- X
	Proposed revised plan attached
Tick if yes

	1. Breakdown of land managed
	
	

	2. Biodiversity reserve
	
	

	3. Other info
	
	

	4. Manures and preparations sprayed
	.
	.

	5. Compost preparations
	.
	.

	6. Propagating / planting out
	.
	.

	7. Brought-in manures, etc.
	.
	.

	8. Composts and liquid manures
	.
	.

	9. Preparations made
	.
	.

	10. Spray diary
	.
	.

	11. Residues and contamin-ation
	.
	.

	12. Buildings – house-keeping
	.
	.

	13. Possum etc control
	.
	.

	Section
	Kept to plan
Yes -tick
No- X
	Proposed revised plan attached
Tick if yes

	14. Chemical storage
	.
	.

	15. Gardening and arable
	.
	.

	16. Stocking rate
	.
	.

	17. Livestock reconciliation
	.
	.

	18. [bookmark: _Ref315360110]Grazing-off
	.
	.

	19. Supplement-ary and conserved feeds
	.
	.

	20. Brought-in livestock
	.
	.

	21. Livestock treatment
	.
	.

	22. Livestock mutilations/ confinement
	.
	.

	23. Produce harvested and despatched
	.
	.

25. Checklist
Check that you have:
1. Made entries in every table or diagonally crossed out the whole table
2. Where needed, completed and attached the Farm Profile and Management Plan, including black & white maps and plans (max size A3) which may require:
a. 	Basic farm map, showing paddocks/blocks, buildings, hedges, boundaries/fences, shelter/spray belts, cross boundary (neighbour's) activities, quarantine paddock if you have livestock. Do not colour code.
b. 	Map showing areas having or proposed for different certifications. Do not use colour. Indicate different status by cross hatching e.g.
 Conventional	 In conversion to Demeter		Full Demeter
c. 	Map showing locations of permanent crops. Do not use colour
d. 	Map showing areas where prohibited materials have been used Do not use colour
e. 	Plan(s) of buildings used for processing Do not use colour
f. 	Map (B&W) showing relationship between separated parts of the farm i.e. not contiguous.
g. 	Map showing any special areas e.g. not sprayed with preparation 500 Do not use colour
h. 	Map showing outline of crop rotations Do not use colour
(Limit detail on any one map – separate maps are preferable to one map with too many details.)
3. Attached biography forms for preparations made
4. Attached certificates or packing slips for brought-in preparations
5. Attached certificates showing acceptability of brought-in manures, fertilisers, composting and mulch materials, including: (Do not use colour highlighting)
RPR Trace element mixes Other mineral fertilisers Animal manures Factory wastes Seaweed Fish waste
 Other materials gathered in the wild Other materials for making compost and liquid manures Ready made liquid fertilisers (include how you prepped them) Ready made composts (include how you prepped them) Potting mix materials Ready made potting mixes
 Plant origin mulch materials Any other brought-in manures or materials
6. Attached certificates for brought-in plant material, including:
 Brought-in seed Brought-in plants Brought-in budwood and grafting material
7. Attached certificates for brought-in feeds and licks
8. Attached management statement for animals grazed off
9. Attached certificates for brought-in livestock (including semen)
10. Attached documentation of processing out-work
11. Attached supplier statements and/or certification proof for processing aids, additives and ingredients.
12. Attached soil/plant/water test results obtained during the year.
13. Ensured that all certificates for brought-in materials indicate that the material is not a GM organism or the product of a GM organism. (Either an organic certificate or a specific no-GM declaration is required)
14. Attached A4 sheets with copies of labels used during the year pasted on it, or photos of larger labels such as on bulk containers and sacks. Attached copies of product information
15. Ensured every document is numbered and number entered in reference column of relevant section
