[image: image1.jpg]rCertified-]

Organic

®

	NOP §205.105, 205.201, 205.301, 205.605
	WINE & LABEL APPROVAL
	 OSP

SECTION:
	V2.1

	Electronic version available at www.ccof.org
	 Page 1 of 1

	Operation Name:
	     
	Date:
	     

►
As wines are finished, complete this form by listing each wine your operation produces or handles. Multiple wines may be included on a single form. After wines are approved, they will be added to your CCOF Client Profile.
►
Complete this form after completing the V2.0 Organic Winery Form. Complete a H2.0B Product Formulation sheet for each wine that contains nonorganic agricultural ingredients.
►
Failure to follow your OSP may result in a noncompliance for your operation and loss of organic status for affected products.
A. WINE PRODUCTION:
1) Complete the table below (or attach a list) describing each wine produced by your operation. Product detail and brand name will appear on your certificate. CCOF reserves the right to modify product listings to reflect directory naming conventions.
	Product Detail
(ex: 2007 Syrah, bulk white wine)
	Brand
	Domestic (USA) Label Claim:
	Export Market

ex: Canada, EU, Switzerland
	CCOF
Use

Only

	
	
	Made w/ Organic

Organic
100% Organic
	
	

	
	
	Made w/ Organic

Organic
100% Organic
	
	

	
	
	Made w/ Organic

Organic
100% Organic
	
	

	
	
	Made w/ Organic

Organic
100% Organic
	
	

	
	
	Made w/ Organic

Organic
100% Organic
	
	

	
	
	Made w/ Organic

Organic
100% Organic
	
	

2) Were all wines listed here produced with only the ingredients, processing aids, and handling practices described in your V2.0 Winery Profile, H2.0A Agricultural Ingredients and Suppliers form, and OSP Materials List?

	 Yes
	 No (describe):
	     

3) Do production records allow all wines listed here to be traced from receipt of ingredients to sale of finished products, and clearly identify processing aids? Records must show all ingredients and processing aid additions.
	 Yes
	 No (describe):
	     

4) If you are requesting international review of your wines, do records show that all organic ingredients in exported wines meet the international standards noted above? Wines exported to the EU or Switzerland are subject to additional requirements, refer to the GMA Wine Approval Application.
	 Not applicable
	 Yes
	 No (describe):
	     

B. LABELS AND LABELING
	1)
	Attach 8.5 x 11” copies of all labels including neck tags and case labels.
	 Attached

	
	 None (describe):
	     

2) Are wines sold in USA labeled “Organic” produced without the addition of sulfur dioxide? Yes No Not applicable
3) Are any of the wines listed above labeled for you by another certified operation?

	 No
	 Yes, labeled by:
	     

	a)
	If yes, list which wines are labeled for you:
	     

a) If yes, attach labeler(s) certificates. Certificates must list branded products specifically. Attached
4) Do you package any wines listed here for private label/marketer customers? No
 Yes
a) If yes, is the Private Label Owner/Marketer CCOF certified for this product?

 No, complete the Handler Application – Private Label Co-Packer form Yes
5) Do you label any wines listed here for export outside the USA? Yes No
a) If yes, attach compliant labels (see www.ccof.org for labeling guidance). Attached
NOPB53, V1, R7, 03/08/2017
Page 1 of 1

