[bookmark: _Toc298403603][bookmark: _Toc298403986][bookmark: _Toc299360368][bookmark: _Toc308096683][bookmark: _Toc324765672][bookmark: _Toc298242823][bookmark: _Toc17767369][bookmark: _Toc18833816][bookmark: _Toc18834134][bookmark: _Toc18834392][bookmark: _Toc18834526][bookmark: _Toc18915241][bookmark: _Toc33495816][bookmark: _Toc68428985][bookmark: _Toc202855251][bookmark: _Toc202855882][bookmark: _Toc202855883][bookmark: _Toc240856690][bookmark: _Toc241304632][bookmark: _Toc241382194][bookmark: _Toc247418145][bookmark: _Toc256403256][bookmark: _Toc258398060][bookmark: _Toc258476457][bookmark: _Toc258501631][bookmark: _Toc259085887][bookmark: _Toc530477479][bookmark: _GoBack][image:]
[bookmark: _Toc530477480]Nursery Plant Production: Field Evaluation Tool
· N/A: This nursery has no field-based plant production areas.

	Operation Name:
	

	Address:
	

	Evaluation Date:
	

	Evaluator/Inspector:
	

[bookmark: _Toc259085889][bookmark: _Toc202855885][bookmark: _Toc298403987][bookmark: _Toc299360370][bookmark: _Toc308096685]
[bookmark: _Toc530477481]Instructions for Use
[bookmark: _Hlk529175059]
1. Each standard area is scored according to Food Alliance evaluation criteria. Points are given for performance of each evaluation criteria as measured against the indicators in Levels 1 through 4. Points are only earned for the highest Level achieved.

1. Scoring partial points is allowed. Example: Half of the operation is in a four-year crop rotation, a Level 3 practice. As a result, you may score 2.5 points, or half the increase between Level 2 and Level 3.

1. No points are earned for a criterion that is not applicable (N/A) to the operation or region. These points are subtracted from the total as explained on the score sheet. This ensures all operations are scored fairly, based on the actual facilities present and practices in use. A full explanation for any N/A is required.

1. For producer/managers reviewing this evaluation tool: This is only a guideline for your use and does not guarantee acceptance of your application.

1. Inspectors should make notes on each criterion describing how they arrived at decisions, including means used to verify all specific producer/manager claims. These notes provide important background which will be carefully considered in the final certification decision. Please make note of any criteria or indicators that were not applicable and the reason. Also include any Best Management Practices (BMPs) implemented by the producer/ manager that are not listed in this inspection tool. Please be sure to consult the endnotes provided as they provide guidelines for inspection criteria.

1. Inspectors may request records or other materials to document any claims made by producer/manager.

[bookmark: _Toc324765674][bookmark: _Toc530477482]
Contents
Producer Contact Information
	1
Nursery Plant Production: Field Evaluation Tool	1
Instructions for Use	1
Contents	2
Integrated Pest, Disease and Weed Management, and Pesticide Risk Reduction	4
Continuing Education for IPM	4
Production Plan Including IPM	4
IPM Activities: Prevention	5
IPM Activities: Avoidance	5
IPM Activities: Monitoring	6
IPM Activities: Pest Suppression	6
Protection Plan	7
IPM Program Outcomes	7
Ecological Service Management Outcomes	8
Risk Management Outcomes	8
Coordinated Whole Operation Management of Pests	9
Hazardous Material Storage	10
Application Equipment Calibration and Pesticide Drift Management	11
Scorecard	12
Soil and Water Conservation	13
Continuing Education for Soil and Water Conservation	13
Stream Channel Protection and Restoration	14
Buffer Strips Around Waterways (natural and constructed)	15
Irrigation Systems	17
Irrigation Water Conservation	18
Nutrient Management	20
Soil Organic Matter Management	21
Soil Erosion Prevention	22
Tillage Selection Practices and Soil Compaction Prevention	23
Scorecard	25
Operational Efficiencies	26
Continuing Education for Operational Efficiencies	26
Reuse and Recycle	26
Energy Efficiency	28
Low-Impact Packaging	30
Scorecard	31
Fixed Criteria	32
No GMO Seeds or Plant Materials are Used	32
No Prohibited Pesticides Used	32
Appendix 1: Food Alliance Prohibited Pesticide List	33
Appendix 2: Checklist for Combined Food Alliance and Salmon Safe Certification of Nursery and Greenhouse Operations	37

1
Food Alliance ©2011 Container production 2nd review draft 11/20/2018

12
FA-ET-04.2 Nursery Plant Production Field Evaluation Tool Oct 2018			
[bookmark: _Toc18915251][bookmark: _Toc33495830][bookmark: _Toc68428997][bookmark: _Toc530477483]Integrated Pest, Disease and Weed Management, and Pesticide Risk Reduction
Note: we use ‘pest’ in its inclusive sense to refer to all insects, mites, nematodes, pathogens, and weeds that are injurious to crop yield and quality

[bookmark: _Toc530477484]Continuing Education for IPM
Level 1: Manager exhibits little or no knowledge of IPM strategies and tactics. Current operation reflects this knowledge gap with no planning that is based on knowledge of severity or impacts of pests, clear evidence of unnecessary pest outbreaks and may use practices that are risky on and off the operation to ecological services and natural resources.

Level 2: Manager relies on general interest publications and/or salesmen to learn about pest management issues. Manager may not be connected to independent sources of knowledge or advice about pest management, but shows evidence of knowledge of prevention, avoidance and biologically-based tactics and the risks associated with IPM practices.

Level 3: Manager uses independent, technical information, specific to crop and location and relevant to diverse prevention, avoidance, monitoring, and suppression (PAMS) tactics, ecological service management and pesticide risk reduction. Manager participates in independent education events. Manager can discuss and communicates plans, practices, and mitigation approaches. Manager is a licensed private applicator and meets all continuing education requirements for licensed private applicators.

Level 4: As per Level 3, and manager participates in on-site research to develop management or mitigation practices.

Score:

Verification methods and notes:

[bookmark: _Toc530477485]Production Plan Including IPM
Level 1: Manager has no IPM plan, and there is no evidence that PAMS principles, eco-service management, or risk reduction are factored into the operation.

Level 2: Manager has completed a written IPM plan, but the plan lacks consideration of some or all the following: pest status, economic impacts, aesthetic injury thresholds, and prevention and avoidance practices. Some monitoring is employed to support decisions and IPM practices reflect pest occurrence.

Level 3: Manager has completed a written IPM plan that considers pest status and impacts, and employs prevention, avoidance, and biologically-based tactics as appropriate, all in the context of clearly articulated production goals.

Level 4: As per Level 3, and manager can show clear evidence that pest risks are exhibiting a downward trend. Where appropriate, IPM practices and their benefits are communicated in the market and value chain.

Score:

Verification methods and notes:

[bookmark: _Toc530477486]IPM Activities: Prevention
Level 1: Manager makes very limited or no use of pest prevention practices, resulting in high pest risk and reliance on suppression.

Level 2: Manager employs multiple prevention practices relevant to crop selection and pest risks. In ornamental plant production, crop selection is often determined by customer acceptance and/or interest in a particular plant. Pest-resistant cultivars may exist, but production is not economically feasible given customer acceptance or interest.

Level 3: As per Level 2, and manager can show that prevention practices are employed in response to pest risks on the operation, and that pest risks have declined because of practices being employed.

Level 4: As per Level 3, and manager can show that high-risk suppression practices, particularly pesticide application, are limited or declining. Crops and varieties are selected on their relative pest risks.

Score:

Verification methods and notes:

[bookmark: _Toc530477487]IPM Activities: Avoidance
Level 1: Very limited or no use of avoidance practices resulting in high pest risk and reliance on suppression practices.

Level 2: Manager uses multiple avoidance practices guided by their specific crop selection and on-site pest risks.

Level 3: As per Level 2, and manager can show that avoidance practices are employed in response to pest risks, and that pest risks have declined because of practices being employed.

Level 4: As per Level 3, and manager can show that high risk practices, particularly pesticide application, are limited or declining.

Score:

Verification methods and notes:

[bookmark: _Toc530477488]IPM Activities: Monitoring
Level 1: Monitoring and diagnosis of pest risks and weather conditions are minimal or do not occur. Monitoring records are limited or non-existent. There is evidence of significant pest risks.

Level 2: Records are maintained for all IPM practices and inputs, but the use of records for past production seasons in decision making is limited.

Level 3: Monitoring is scheduled according to pest risks and diagnostics are employed. Manager can describe or demonstrate what decision-support tools are used, and how those tools consider pest epidemiology, crop susceptibility, weather conditions, and other factors that affect risk.

Level 4: As per Level 3, and monitoring records are reviewed regularly to adapt and modify IPM practices, particularly prevention and avoidance.

Score:

Verification methods and notes:

[bookmark: _Toc530477489]IPM Activities: Pest Suppression
Level 1: IPM practices consist mainly of chemical suppression, with limited employment of prevention and avoidance practices that could have reduced or eliminated chemical inputs.

Level 2: IPM practices emphasize suppression, particularly chemical; but these are applied in response to pest risks, applied to the minimum area necessary, and use low-risk chemicals and risk mitigation practices as necessary.

Level 3: IPM practices emphasize prevention and avoidance for severe pests, appropriate cultural, physical, and biological control tactics are used, monitoring, diagnostics, and decision support tools are employed to determine the need for inputs, and reduced risk pesticides are applied with appropriate mitigations. Records of any pesticide applications incorporate pest monitoring information, crop growth stage, weather, and pest risk assessment information (e.g., thresholds, disease risk indexes (if available), etc.).

Level 4: IPM practices emphasize prevention and avoidance for severe pests, appropriate cultural, physical, and biological control tactics are used, monitoring, diagnostics, and decision support tools are employed to determine the need for inputs, and records are employed to devise PAMS strategies that reduce pest risks in any hot spots that occur. Where available, reduced risk pesticides are applied with appropriate mitigations. Records of any pesticide applications incorporate pest monitoring information, crop growth stage, weather, and pest risk assessment information (e.g., thresholds, disease risk index, etc.) and measures of pesticide effectiveness.

Score:

Verification methods and notes:

[bookmark: _Toc530477490]Protection Plan
Level 1: Manager has not previously developed an IPM plan that includes management of ecological services or management to reduce pesticide risks.

Level 2: Manager has completed an IPM plan and has limited management of ecological services and/or management to reduce pesticide risks.

Level 3: Manager has completed an IPM plan, manages ecological services, and manages to reduce pesticide risks all in the context of clearly articulated protection goals.

Level 4: Manager has completed an IPM plan, manages ecological services, and manages to reduce pesticide risks all in the context of clearly articulated protection goals, with clear evidence that risks are exhibiting a downward trend over time, and that practices and their benefits are communicated in the market and value chain where appropriate.

Score:

Verification methods and notes:

[bookmark: _Toc530477491]IPM Program Outcomes
Level 1: Significant pest risks are apparent and have not been responded to. Pesticides and other suppression tactics are used without first considering alternatives.

Level 2: Manager can describe what opportunities for pest risk reduction have been considered and how they have been implemented. Pest risks are apparent, and prevention and avoidance practices limited or ineffective.

Level 3: Manager can describe what opportunities for pest risk reduction have been considered and how they have been implemented. Manager can describe or show that pest risks have been reduced. Prevention and avoidance practices and biologically-based approaches are in use.

Level 4: As per Level 3, and manager can describe or show how practices are adapted to address sporadic and potential novel or invasive species.

Score:

Verification methods and notes: (Review of IPM activity checklist by pest category, in combination with monitoring data from the nursery.)

[bookmark: _Toc530477492]Ecological Service Management Outcomes[endnoteRef:1] [1:
]

Note: Beneficials (pollinators, pest predators and pest parasites) provide ecological services for agricultural producers. Managing to encourage and protect beneficials and monitoring to track populations is an essential part of sustainable production.

Level 1: Limited or no practices to manage ecological services are apparent.

Level 2: Manager can describe what opportunities for ecological service management have been considered and how they have been implemented. Management and conservation practices are limited or ineffective.

Level 3: Manager can describe what opportunities for ecological service management have been considered and how they have been implemented. Ecological service management and conservation practices are in use, and manager can describe or show their positive outcomes using monitoring records or other evidence.

Level 4: As per Level 3 and manager can describe or show how ecological service management and conservation practices have been adapted to address sporadic pests and potential novel or invasive species, not just severe pests.

Score:

Verification methods and notes: (Evidence of implementation and records of management practices.)

[bookmark: _Toc530477493]Risk Management Outcomes
Level 1: Significant risks to health, environment, or natural resources are apparent and have not recognized and/or addressed by manager.

Level 2: Manager can describe what opportunities for risk reduction have been considered and how they have been implemented. Risks still apparent and elimination or mitigation practices are limited or ineffective.

Level 3: Manager can describe what opportunities for risk reduction have been considered and how they have been implemented. Risk management practices are in use, and manager can describe or show their positive outcomes.

Level 4: As per Level 3, and manager can describe or show how risk reduction strategies have been adapted to address sporadic and potential novel or invasive species, not just severe pests.

Score:

Verification methods and notes:

[bookmark: _Toc530477494]Coordinated Whole Operation Management of Pests
Note: Evidence of implementation and records of management practices.
Level 1: Manager does not use a coordinated whole-operation management approach to identify, verify, or respond to current and potential pest, environmental, health, and natural resource risks. Risk management is not coordinated geographically or across commodities.

Level 2: Manager uses a coordinated whole-operation management approach to identify, verify, or respond to current and potential pest, environmental, health, and natural resource risks. There is limited coordination of risks responses geographically or across commodities. Risk responses rely primarily on chemical suppression practices.

Level 3: Manager uses a coordinated whole-operation management approach to identify, verify, and respond to current and potential pest, environmental, health, and natural resource risks. Manager uses this information in planning and in real time to respond to risks in a coordinated manner geographically or across commodities.

Level 4: As per Level 3 and monitoring of status and trends of key indicators reveals and quantifies benefits of practices.

Score:

Verification methods and notes: (Includes overall assessment of IPM program, its ability to adapt to changing pest risks, the management approach to the pest and pesticide risks that remain and plans for their elimination or mitigation.)

[bookmark: _Toc17767378][bookmark: _Toc18833825][bookmark: _Toc18834143][bookmark: _Toc18834401][bookmark: _Toc18834535][bookmark: _Toc18915250][bookmark: _Toc33495825][bookmark: _Toc68428994][bookmark: _Toc530477495]Hazardous Material Storage
Level 1: Storage facilities for hazardous materials (crop and livestock pesticides, fertilizers, fuel, lubricants) meet legal requirements (where applicable). Hazardous materials are stored in original, clearly labeled containers.

Level 2: Storage is at least 150 feet away from wells, and 200 feet away from surface water or sources of flame. Four or more of the following apply. Check all applicable:
· Empty hazardous material containers are triple-rinsed before return to supplier, disposal in an approved recycling program or licensed landfill.
· Tank rinsate is sprayed out on labeled crops at labeled rate or less.
· Storage size and organization is adequate to separate flammables from other materials.
· Pesticides are organized by insecticides, fungicides, herbicides, fertilizers, etc.
· Containers are organized to prevent spillage when storing/removing materials.
· Non-hazardous materials (e.g., seed, livestock feeds) are kept away from hazardous materials.
· Storage area is clearly marked on the outside with warning signs.
· Flammables are kept out of direct sunlight.
· Dry materials are stored above liquids.
· Storage area is locked, and lock allows free exit from within when locked.
· Other (please specify):

Level 3: As per Level 2, and a current written inventory is maintained and accessible in the event of an emergency. An emergency plan is posted directing people what to do in case of an emergency. Three or more of the following apply. Check all applicable:
· Storage area has a sealed floor.
· Storage area is well ventilated (no strong chemical smell).
· Inventory is managed on a first-in, first-out basis.
· Operation has a written internal audit process for dealing storage and safety issues associated with hazardous materials.
· Other (please specify):

Level 4: Hazardous wastes are limited due to success in eliminating use of pesticides labeled “Danger” or “Warning” or, as per Level 3 and storage area is “state of the art” and all the following apply:
· Storage area is in a separate facility or building.
· The storage area is diked/curbed to contain spills.
· Capacity of the diking system is at least 125 percent of the largest quantity stored.
· Shelves are lipped and of an impermeable material.
· Road access is adequate for delivery and emergency vehicles.
· Storage area is locked, and lock allows free exit from within when locked.
· Valves on (large) storage tanks are locked when not in use where other security measures are not in place (if applicable).
· Storage is downwind (prevailing wind) from nearby housing, play or livestock areas.

Score:

Verification methods and notes:
[bookmark: _Toc17767373][bookmark: _Toc18833820][bookmark: _Toc18834138][bookmark: _Toc18834396][bookmark: _Toc18834530][bookmark: _Toc18915245][bookmark: _Toc33495820][bookmark: _Toc68428993][bookmark: _Toc530477496]Application Equipment Calibration and Pesticide Drift Management
Level 1: Application equipment that can be calibrated (insecticide, fungicide, herbicide growth regulator, fertilizer application equipment) is calibrated less than once per year. Applications are made only with equipment designed for that use. Nozzles are checked and replaced when necessary.

Level 2: Check the following as applicable:
· Products are mixed according to label directions.
· Application equipment is calibrated at the start of each season, if designed to be calibrated.
· Drift reduction strategies are used.
· Applications are made only under weather conditions that minimize off-site movement (e.g., low wind speed, not raining).
· Commercial application companies are hired on this operation.

Level 3: As per Level 2, and
· Spot applications are used exclusively on this operation. All the following apply:
Spot applications are limited to infested areas.
Pressure gauge on applicator is calibrated regularly.
Training is provided in proper use of equipment for efficient and effective application.

or all the following apply:
· The method of calibration is communicated to the inspector via written calibration records or verbal description. Note: Inspectors must feel confident that the method of calibration is adequate. Provide notation as to calibration methods used.
· When possible, calibration is adjusted to control amount applied and distribution of application (e.g., air blast sprayer nozzle distribution matches plant canopy size and shape).
· Buffer areas are established around fields to help reduce drifeet
· Other (please specify):

Level 4: As per Level 3, and at least one of the following apply:
· Application equipment is calibrated more than once per season or uses technology that continuously calibrates.
· Technology is employed to keep particle size above 150 microns depending on the type of equipment and pesticide used.
· Water sensitive paper and spray droplet analysis software is used to avoid drift or over-application.
· Pesticide application equipment is selected and maintained for site-specific conditions (e.g., hooded sprayers for windy sites).
· Storage is downwind (prevailing wind) from housing, play, or livestock areas.
· An emergency plan is posted directing people what to do in case of an emergency.

Score:

Verification methods and notes:

[bookmark: _Toc230424098][bookmark: _Toc528598154][bookmark: _Toc529019597][bookmark: _Toc530477497]Scorecard

[bookmark: _Toc308008590]Scorecard for integrated pest, disease and weed management
	CRITERIA
	SCORE/LEVEL

	Continuing education for integrated pest, disease and weed management
	

	Production plan including IPM
	

	IPM activities: prevention
	

	IPM activities: avoidance
	

	IPM activities: monitoring
	

	IPM activities: pest suppression
	

	Protection plan
	

	IPM program outcomes
	

	Ecological service management outcomes
	

	Risk management outcomes
	

	Coordinated whole operation management of pests
	

	Hazardous material storage
	

	Application equipment calibration and pesticide drift management
	

	
	

	(1) TOTAL POINTS EARNED
	

	
	

	Total Points Available
	52

	- Minus Total Points Not Applicable
	

	(2) TOTAL APPLICABLE POINTS
	

	
	

	(3) AVERAGE PERCENTAGE SCORE = [(1) / (2)] * 100
	%

[bookmark: _Toc530477498]Soil and Water Conservation

[bookmark: _Toc17767389][bookmark: _Toc18833832][bookmark: _Toc18834150][bookmark: _Toc18834408][bookmark: _Toc18834542][bookmark: _Toc18915257][bookmark: _Toc33495835][bookmark: _Toc68428998][bookmark: _Toc530477499]Continuing Education for Soil and Water Conservation
Level 1: Manager demonstrates little or no knowledge about soil and water conservation. Current nursery operation reflects this knowledge gap, with no special planning or action considered to prevent soil erosion, conserve water, and protect water quality.

Level 2: Manager relies on general interest agricultural publications (newspapers and general newsletters, etc.) to learn about soil and water conservation. During the discussion, manager demonstrates a basic understanding of the issue area, e.g., water source, water quality, irrigation efficiency issues, irrigation equipment maintenance, etc.

Level 3: Manager uses technical, subject matter-specific information sources to aid in soil and water conservation. Where relevant national or state-wide best management practices (BMPs) exist, manager can describe which BMPs are applicable to their operation and how they have been incorporated. Manager can discuss and communicate technical knowledge of the following. Check all that apply:
· Erosion prevention strategies
Nutrient budgets
Innovative irrigation systems and management
Soil quality monitoring
Precision application of plant nutrients
Incorporation of crop residue or compost
Cover cropping
Conservation tillage
Riparian habitat and buffer zones around surface waters
Carbon sequestration in agricultural soils
Building and maintaining soil organic matter and soil carbon levels
Soil building crop rotations
Soil ecology
Soil biota
Water conservation practices (list practices used)
Other (please specify):

Level 4: As per Level 3, and a total of six or more from Level 3 apply. Check all applicable. Manager documents performance outcomes of on-site soil and water conservation practices. Manager participates (or has participated in the last 5 years) in on-site or laboratory testing of soil and/or water conservation strategies to evaluate their usefulness, or participates in a local or regional water quality council or organization. Manager also documents performance of on-site soil and water conservation practices.
[bookmark: _Toc17767384][bookmark: _Toc18833827][bookmark: _Toc18834145][bookmark: _Toc18834403][bookmark: _Toc18834537][bookmark: _Toc18915252][bookmark: _Toc33495831][bookmark: _Toc68428999]
Score:

Verification methods and notes:

[bookmark: _Toc293321352][bookmark: _Toc530477500]Stream Channel Protection and Restoration
(Applies where nursery operation has management control over streams on or adjacent to nursery-managed property.)

· N/A: There are no streams on or adjacent to nursery-managed property, or nursery has no management control over streams on or adjacent to nursery-managed property.

Level 1: Channel manipulation, such as filling, excavating and straightening, is done without consideration for stream channel morphology and function. Manager cannot describe impacts to stream functions, stream temperature and/or water quality resulting from on-site practices. Check all that apply:
Large and small woody debris are routinely removed from stream channels regardless of debris contribution to hydrologic or geomorphic function.
Diversion structures present barriers for fish and wildlife.
Floodplains and/or wetland areas appear in a degraded state (e.g., eroded areas of unusually sparse vegetation, inappropriately hummocky, etc.).
Other (please specify):

Level 2: Manager can describe appropriate management techniques for restoration and protection of stream channels and in-stream habitat. Manager can demonstrate that at least 3 management techniques are being implemented to protect and/or restore in-stream channels and in-stream habitat. List management techniques:

Level 3: As per Level 2, and manager has a basic written plan, or can describe how nursery operations protect, and, where possible, enhance stream channel morphology and function. Three or more of the following apply. Check all applicable:
Existing levees have been removed or are set back to avoid encroaching on the floodplain.
Unnatural in-stream barriers to fish and wildlife have been removed, or plans are in place to remove them.
Stream crossings avoid filling, excavating, or straightening stream channels.
New stream crossings are designed to avoid impacts to in-stream habitat and allow for fish passage where appropriate
New stream crossings are designed to avoid constriction of floodwater conveyance during 25-year, 24-hour storm events.
Unnecessary removal of woody debris is avoided.
Disconnection of off-channel wetlands and ponds is avoided.
Where anadromous fish are present, irrigation diversion structures on the operation are designed to allow adult and juvenile fish passage and do not trap fish.
Existing channels are protected from new impacts such as filling and excavation, straightening, unnecessary stream crossings, excessive stormwater runoff from nursery operations, or disturbed areas.
Other (please specify):

Level 4: As per Level 3, and active steps are being taken to restore stream channels to their natural condition. Channel manipulation, except for habitat restoration, is avoided to the greatest extent operationally feasible. A plan is in place to remove degraded wetlands from production and to restore natural functions to the greatest extent operationally feasible. A total of 5 or more from Level 3 apply. Check all applicable:
Existing levees have been removed or are set back to avoid encroaching on the floodplain.
Unnatural in-stream barriers to fish and wildlife have been removed, or plans are in place to remove them.
Stream crossings avoid filling, excavating, or straightening stream channels.
New stream crossings are designed to avoid impacts to in-stream habitat and allow for fish passage where appropriate.
New stream crossings are designed to avoid constriction of floodwater conveyance during 25-year, 24-hour storm events.
Unnecessary removal of woody debris is avoided.
Disconnection of off-channel wetlands and ponds is avoided.
Where anadromous fish are present, irrigation diversion structures on the operation are designed to allow adult and juvenile fish passage and do not trap fish.
Existing channels are protected from new impacts such as filling and excavation, straightening, unnecessary stream crossings, excessive stormwater runoff from nursery operations, or disturbed areas.
Other (please specify):

Score:

Verification methods and notes:

[bookmark: _Toc530477501]Buffer Strips Around Waterways (natural and constructed)
Level 1: Production areas are established within 25 feet of the water’s edge. Management alongside waterways allows the following to occur less than 25 feet from water’s edge. Check all that apply:
There is evidence of sediment or nursery-generated effluent reaching waterways. Existing levees have been removed or are set back to avoid encroaching on the floodplain.
Unnatural in-stream barriers to fish and wildlife have been removed, or plans are in place to remove them.
Stream crossings avoid filling, excavating, or straightening stream channels.
New stream crossings are designed to avoid impacts to in-stream habitat and allow for fish passage where appropriate
New stream crossings are designed to avoid constriction of floodwater conveyance during 25-year, 24-hour storm events.
Unnecessary removal of woody debris is avoided.
Disconnection of off-channel wetlands and ponds is avoided.
Where anadromous fish are present, irrigation diversion structures on the operation are designed to allow adult and juvenile fish passage and do not trap fish.
Existing channels are protected from new impacts such as filling and excavation, straightening, unnecessary stream crossings, excessive stormwater runoff from nursery operations, or disturbed areas.
Riparian and/or wetland areas appear in a degraded state (e.g., eroded areas of unusually sparse vegetation, hummocky, etc.).
Other (please specify):

Level 2: Production areas are more than 25 feet from water’s edge. Production areas alongside waterways have been managed to achieve the following. All the following apply:
Buffers are established between production areas and water’s edge.
Sedimentation appears to be contained by the buffer.
Banks seem stable with no evidence of erosion and low risk of massive bank failure.

Level 3: As the slope of the adjoining field increases, the width of the riparian buffer zone is increased to adequately protect the riparian area from erosion and run-off. Riparian buffer zones are sufficiently vegetated to reduce the movement of agricultural chemicals, organics, nutrients and sediment from adjoining fields into surface waters. Check all that apply:
Grass filter strips have been established and maintained in fields above waterway.
Riparian buffer areas are an average of 50-feet or more in width.
The use of buffers and upland erosion-control measures has resulted in the prevention of the movement of sediment, nutrients, organics and pesticides beyond the edge of the field.
Where water temperatures are an issue, buffer vegetation is managed to provide shade.
Where appropriate, buffer vegetation provides wood recruitment, leaf litter supply, stream bank stability and filtration of sediment to maintain aquatic habitat.
Other (please specify):

Level 4: As per Level 3, and all the following apply (where applicable):
Riparian zones are no less than 50 feet wide in any location.
Riparian zones and buffer areas are adequately vegetated with a diverse mix of species containing greater than 50 percent of mixed multi-aged, native, and non-invasive non-native species.
Newly established ground cover plantings include a diverse mix of adapted grasses and forbs native to the site.
Ecologically appropriate trees and shrubs provide a second-story of cover and habitat, especially along stretches of streams or rivers in need of bank stabilization and shade. The use of native species is recommended when available.
Wetlands not currently in production are protected by a minimum 50-foot uncultivated buffer. If 50-foot buffers are not operationally feasible, buffer must be provided to the greatest extent operationally feasible.
Once established, practices are managed appropriately and maintained to ensure effectiveness, e.g., yearly maintenance to ensure that sheet flow is maintained across buffer.

Score:

Verification methods and notes:

[bookmark: _Toc530477502]Irrigation Systems
Note: Properly managed, flood irrigation can be operated in perennial systems to increase overall nursery productivity, without causing erosion (in or below the field) and to maintain good litter distribution.

Level 1: An irrigation system is used that appears inefficient and may allow water, nutrients, pesticides and/or soil particles to leave the field.

Level 2: An irrigation system is used that incorporates three or more of the following. Check all applicable:
Irrigation system was designed by a professional.
Fields with furrow irrigation have been laser leveled.
Fields with furrow irrigation use gated head pipe.
Center pivot systems use high efficiency drop nozzles.
Flood irrigation used only on perennial fields.
Sprinkler systems make use of low pressure, micro-sprinklers.
Trickle tape is used when appropriate for the crop.
Soil moisture sensors are used to monitor moisture.
Variable frequency drive pumps are used.
Crop modeling is used to predict plant demand.
A weather data system is used to estimate crop water use.
Other (please specify):

Level 3: A total of 5 or more from Level 2 apply. If relevant national or state-wide best management practices (BMPs) exist, nursery can describe which BMPs are appropriate to their operation and how they have been incorporated. Check all applicable:
Irrigation system was designed by a professional.
Fields with furrow irrigation have been laser leveled.
Fields with furrow irrigation use gated head pipe.
Center pivot systems use high efficiency drop nozzles.
Flood irrigation used only on perennial fields.
Sprinkler systems make use of low pressure, micro-sprinklers.
Trickle tape is used when appropriate for the crop.
Soil moisture sensors are used to monitor moisture.
Variable frequency drive pumps are used.
Crop modeling is used to predict plant demand.
A weather data system is used to estimate crop water use.
Other (please specify):

Level 4: As per Level 3, and improvements in water use efficiency for the operation are documented. A total of 7 or more from Level 2 apply. Check all applicable:
Irrigation system was designed by a professional.
Fields with furrow irrigation have been laser leveled.
Fields with furrow irrigation use gated head pipe.
Center pivot systems use high efficiency drop nozzles.
Flood irrigation used only on perennial fields.
Sprinkler systems make use of low pressure, micro-sprinklers.
Trickle tape is used when appropriate for the crop.
Soil moisture sensors are used to monitor moisture.
Variable frequency drive pumps are used.
Crop modeling is used to predict plant demand.
A weather data system is used to estimate crop water use.
Other (please specify):

Score:

Verification methods and notes:

[bookmark: _Toc530477503]Irrigation Water Conservation
Note: For nurseries with a choice of irrigation water sources, the selected source of irrigation water results in the least potential impact to in-stream flows of fish-bearing streams, both on nursery property and downstream from it. Fish losses must be avoided by installing fish screens on diversions in accordance with the State Department of Fish and Wildlife, or other similar guidance requirements specific to the Nursery’s geographic location

Level 1: Water use or need is not monitored or planned.

Level 2: Either
water use is monitored and data is recorded
or
annual planning for available water is a priority (as applies to regions with seasonal water availability).

Level 3: As per Level 2, and nursery monitors the performance of their irrigation system equipment to verify that motors, pumps, and delivery systems are performing well and according to specifications. Updates and repairs are implemented as appropriate. If relevant national or state-wide best management practices (BMPs) exist, nursery can describe which BMPs are meaningful to their operation and how they have been incorporated. Five or more of the following apply. Check all applicable:
Irrigation activities are initiated based on soil moisture testing.
Water use data is analyzed and interpreted for managers and staff for improving water conservation techniques.
Irrigation practices consider soil type and infiltration rates.
Weather information is factored into the timing of irrigation activities.
Crop demand or consumptive use is factored into irrigation activities.
Drought resistant varieties are selected, where practicable.
Soil moisture is conserved through reduced tillage and soil organic matter conservation.
Crops are produced without irrigation.
Mulches and ground covers are used.
Manures (animal and/or green) are incorporated into fields and improvement in soil organic matter is detected.
Rainfall and/or irrigation water is collected and recycled for other uses.
Manager participates in a local or regional body responsible for water issues such as over-allocation, groundwater recharge, stream flow, etc.
Other (please specify):

If any irrigation source is a salmon-bearing or potentially salmon-bearing stream, irrigation withdrawals should not significantly limit habitat conditions or harm fish. If it is reasonably possible that fish may be harmed by irrigation withdrawals, the grower should implement one or more of the following to the greatest extent operationally feasible:
Nursery attempts to reduce the amount of area planted with high water demand crops.
Nursery seeks alternative sources of water that do not limit habitat quality, particularly when required by fish during critical periods of their life cycle.
Nursery considers leasing excess water rights to Oregon Water Trust, Washington Water Trust, the Columbia Basin Water Transactions Program, or similar program.
Nursery uses non-potable water (captured rainwater, recycled graywater, reclaimed/treated wastewater, recycled/treated irrigation tailwater, etc.) for 70 percent of total irrigation volume.

Level 4: A combined total of 8 or more items from Levels 3 and 4 apply. Check all applicable.
Nursery work on diversions, including installing and servicing pumps and intakes, occurs only when salmon are not present in streams, during approved in-stream work periods, and in accordance with state and local regulations and permits.
If in-stream work is done when there is water in the stream, water is diverted around the construction area to limit impacts to habitat. Turbidity curtains and other in-stream sediment control and containment measures should be used to prevent sediment and construction debris from entering the waterway.
Nursery water is conserved by scheduling timing of water application in specific consideration of crop requirements, daily rainfall amounts, soil types, and known evapotranspiration rates for the area. Soil moisture is monitored to provide timely information about soil moisture levels relative to crop needs to improve irrigation efficiency.
Excessive water application is unacceptable. Irrigation withdrawal volumes and rates are measured and recorded, with the intent of showing a reduction in water use over time or demonstrating that no further efficiencies are feasible.

Score:

Verification methods and notes:

[bookmark: _Toc530477504]Nutrient Management
Level 1: There is no nutrient management plan in place. Neither soils nor plant tissues are monitored for nutrient levels.

Level 2: Fertilizer applications are performed using four or more of the following nutrient management practices. Check all that apply:
Plant tissue testing is completed at regular intervals appropriate to the crop.
Soil pH is monitored and adjusted to ensure proper nutrient availability and uptake.
Soil testing is completed at regular intervals. Samples are taken at or near the same time of year so that results can be used for comparison.
Soil and/or plant tissue tests are used to determine fertilizer application rates.
Fertilizer applications comply with University or Extension crop and region-specific recommendations for rates and timing to minimize leaching and runoff while meeting plant needs.
Manager considers soil type, previous crops, expected yields, and manures/composts in fertilizer applications and accounts for these in nutrient budgets.
Split and/or banded applications are used.
Organic fertilizers are used (e.g., animal manures, green manures) to meet but not exceed plant needs.
Mulching is used to reduce nutrient runoff and/or leaching.
Nursery can describe how their operation recycles nutrients, and how their operation balances nutrient inputs with nutrient use.
Other (please specify):

Level 3: A total of 6 or more from Level 2 apply. If relevant national or state-wide best management practices (BMPs) exist, nursery can describe which BMPs are appropriate for their operation and how they have been incorporated. A nutrient management plan is in place that includes 2 or more of the following. Check all that apply:
· Procedures for advanced nutrient application techniques designed to reduce waste (e.g., fertigating through drip lines, banding, dibbling rather than broadcasting).
· Precision agricultural-guidance systems are installed.
· Consideration of fertilizer type for both plant nutrient needs and environmental impact (broadly defined).
· A procedure for recording observations on important indicators of success, like impacts on surface water on-site (e.g., algal blooms, excessive vegetation), etc.
· One of the following 3 nutrient requirements is met exclusively with organic, non-commercial sources: nitrogen (N), phosphorous (P), or potassium (K), to meet but not exceed plant needs.

Level 4: A total of 9 or more from Level 2 apply. Additionally, as per Level 3, and a total of 3 or more from Level 3 apply. The nutrient management plan is written. When available and as appropriate, the nutrient management plan is completed with the assistance of a professional. Important indicators of success are evident. Check all that apply:
Crop rotations are planned to maximize conservation and recycling of nutrients.
The majority of nutrients are provided by on-site sources.
Use of precision fertilizer applications based on multiple samplings per field (with varying application rates per field or block).
Advanced soil quality indicators related to nutrient retention and uptake (e.g., organic matter content, soil aggregation) are monitored and improvements documented.
Nursery participates in education, cost-share, and/or demonstration programs related to nutrient management planning.
Nursery manger maintains records to demonstrate continuous improvement in nutrient management.
Nursery uses no peat in any planting media, including for propagation of liners.
Nursery reuses all uninfected organic matter through composting and recycling of 100 percent of all vegetative trimmings or offering them for sale to the public.
Nursery uses floating islands of aquatic and other plants to remediate contaminants.
Other (please specify):

Score:

Verification methods and notes:

[bookmark: _Toc530477505]Soil Organic Matter Management
Level 1: Soil organic matter is not monitored. Inorganic fertilizers supply the majority of plant nutrients. Fertilizers may be applied without regard to soil testing or crop monitoring.

Level 2: Soil organic matter is considered a factor in management. Two or more of the following apply. Check all applicable:
No-till, direct-seed, strip-till, or other restricted tillage practices are used.
Seasonal cover crops that produce high volumes of organic material or root mass are used.
Conservation cover (permanent vegetative cover) is planted between rows in orchards, vineyards, and other perennial row crops (e.g., scion orchards) is used.
Mulches (natural or synthetic) are applied.
Regular additions of organic matter (e.g., green manures, composts) are applied.
Strip cropping with annuals and perennials is used.
Least oxidizing inorganic fertilizers (e.g., urea versus anhydrous ammonia) are used.
Perennial crops (e.g., scion orchards) are inter-rowed with cover crops.
Fertilizers are applied using precision applications, banding applications, and/or split applications.
Precision agricultural-guidance systems are used.
Other (please specify):

Level 3: Soil organic matter management is a priority. A total of 4 or more from Level 2 apply. One practice must be use of cover crops or restricted tillage practices. Changes in soil organic matter resulting from implemented practices are documented. Check all applicable:
No-till, direct-seed, strip-till, or other restricted tillage practices are used.
Seasonal cover crops that produce high volumes of organic material or root mass are used.
Conservation cover (permanent vegetative cover) is planted between rows in orchards, vineyards, and other perennial row crops (e.g., scion orchards) is used.
Mulches (natural or synthetic) are applied.
Regular additions of organic matter (e.g., green manures, composts) are applied.
Strip cropping with annuals and perennials is used.
Least oxidizing inorganic fertilizers (e.g., urea versus anhydrous ammonia) are used.
Perennial crops (e.g., scion orchards) are inter-rowed with cover crops.
Fertilizers are applied using precision applications, banding applications, and/or split applications.
Precision agricultural-guidance systems are used.
Other (please specify):

Level 4: As per Level 3, and nursery has eliminated use of synthetic fertilizers due to the successful implementation of soil quality and soil fertility-management activities. Soil tests must be taken annually and include organic matter content to score at this level. Nursery has developed and documented a plan for improvement on each individual field.

Score:

Verification methods and notes:

[bookmark: _Toc530477506]Soil Erosion Prevention
Level 1: All applicable federal, state, and local erosion-related legal requirements are met (if applicable, for e.g., buffer zones, management of highly erodible areas).

Level 2: As per Level 1, and soil erosion is monitored regularly.
If signs of erosion are present, check all that apply:
Soil deposits exist at field margins as evidence of erosion.
Channels and gullies are present
Erosion pedestals are present.
Wind scoured areas, blowouts or depositional areas are present.
Surface-crusted areas are visible.
Damage to seedlings from wind erosion is evident.
Bare soil and loss of soil from around plant roots is evident.
Other (please specify):

If erosion is present or reported, the manager must employ two or more of the following.
Check all that apply:
Diversion ditches
Terracing
Contour plowing
Contour buffer strips
Vegetated buffer strips between rows
Vegetated buffer strips at the end of rows
Strip-cropping
Cross wind trap strips or herbaceous wind barriers for wind erosion control

Windbreaks/shelterbelts for wind erosion control
Sediment trap (sediment pond or other sediment trapping structure)
Other (please specify):

Level 3: As per Level 2. Where erosion is present or reported, a total of 4 or more from Level 2 apply. Two or more of the following are integrated into the production system. Check all that apply:
· Mulches are used for weed suppression and moisture retention.
· Organic matter (e.g., manures, composts) is incorporated into soil.
· Perennial crops are integrated into non-production areas.
· Containment ponds are utilized, and the water reused on site.
Cover crops or inter-seeding are used between rows and/or in non-production areas.
No-till, direct-seed, mulch-till, strip-till or other restricted tillage system is used.
Crop residue is retained on field during critical erosion period.
Mulches are used.
Vegetated buffers are established between rows and at the end of rows.
Perennial crops are integrated into the nursery as appropriate.
Long-term crops, like alfalfa, are incorporated into the rotation.
A ley crop is included in the rotation.
Conservation crop rotation
Other (please specify):

Level 4: As per Level 3, and a total of 4 or more from Level 3 apply. Signs of erosion are very minimal or absent (see Level 2). Practices are designed for each field and there is an evaluation of the effectiveness of implemented practices. All the following apply, where appropriate:
· To the greatest extent operationally feasible, nursery roads are stabilized with gravel, wood chips, geotextile fabric, or vegetative ground cover capable of withstanding nursery machinery.
· Nursery property is regularly inspected following storm events. Evidence of erosion or surface runoff during inspections are repaired within a reasonable timeframe, consistent with BMPs and the above standards.

[bookmark: _Toc17767391][bookmark: _Toc18833834][bookmark: _Toc18834152][bookmark: _Toc18834410][bookmark: _Toc18834544][bookmark: _Toc18915259][bookmark: _Toc33495837][bookmark: _Toc68429001]Score:

Verification methods and notes:

[bookmark: _Toc530477507]Tillage Selection Practices and Soil Compaction Prevention
Level 1: The possible soil-degrading effects of tillage are rarely considered on the nursery. Tillage operations are conducted with minimal concern for soil productivity and compaction.

Level 2: The nursery considers tillage as a tool to be used judiciously. A tillage system that conserves soil (lessens soil erosion and compaction) and/or improves soil health is used on the nursery. Three or more of the following apply. Check all applicable:
Non-inversion tillage methods are selected that result in crop residue left on the soil surface during critical erosion periods (e.g., conservation tillage)
Tillage is restricted to specific portions of fields (e.g., strip tillage).
Tracked equipment rather than equipment with wheels are used to avoid destruction of the soil profile.
Nursery activities that cause soil compaction are not performed when soils are wet.
Nursery traffic is generally controlled (e.g., use of field borders, tractor paths, and lanes within fields for machinery).
Nursery vehicles are operated with improved load distributions.
Precision agricultural-guidance systems are used.
Cover crops are planted and properly managed to improve drainage and increase the tilth of the soil.
Long-term crops like alfalfa are incorporated into the rotation.
Manures or compost are added to soils on a regular basis (e.g., between rotations) to improve tilth.
Conservation cover (permanent vegetative cover) is planted between rows in scion orchards and other perennial row crops (e.g., display gardens).
Other (please specify):

Level 3: As per Level 2 and a total of 5 or more from Level 2 apply. Evidence of success is seen and/or documented through photography, monitoring records, etc. Check all applicable:
Nursery records show gradual increases in soil organic matter.
Nursery uses equipment designed to reduce soil compaction.
Monitoring records show a decrease in soil compaction.
Evidence of erosion is minimal or not present.
Soil quality indicators are all positive.
Soil tilth appears good.
Nursery deep plows to reduce hardpan and works the ground when soil moisture allows for the least amount of compaction.
Other (please specify):

Level 4: As per Level 3, and the manager selects production systems based on any of the following. Check all that apply:
Nursery is in the process of converting or has recently converted acreage to perennial crops as a means for reducing tillage and soil disturbance.
The nursery is entirely in no-till, direct-seed, or other agricultural production system that uses crop rotations and other strategies to limit inputs.
Nursery evaluates and documents improved efficiency of crop production resulting from adoption of conservation practices.
Where drainage problems exist, nursery uses drain tiles at least 30 feet on-center.

Score:

Verification methods and notes:

[bookmark: _Toc530477508]Scorecard

Scorecard for soil and water conservation
	CRITERIA
	SCORE/LEVEL

	Continuing education for soil and water conservation
	

	Stream channel protection and restoration
	

	Buffer strips around waterways
	

	Irrigation systems
	

	Irrigation water conservation
	

	Nutrient management
	

	Soil organic matter management
	

	Soil erosion prevention
	

	Tillage selection practices and soil compaction prevention
	

	
	

	(1) TOTAL POINTS EARNED =
	

	
	

	Total Points Available
	36

	- Minus Total Points Not Applicable
	

	(2) TOTAL APPLICABLE POINTS
	

	
	

	(3) AVERAGE PERCENTAGE SCORE = [(1) / (2)] * 100
	%

[bookmark: _Toc530477509]Operational Efficiencies

[bookmark: _Toc530477510]Continuing Education for Operational Efficiencies
Level 1: Manager demonstrates little or no knowledge about recycling/reuse options, energy efficiency, low-impact packaging, or other means for achieving efficiencies and reducing negative social and environmental impacts of the nursery operation. Current nursery operation reflects this knowledge gap, with no special planning or actions considered to capture efficiencies and reduce negative social and environmental impacts of the nursery operation.

Level 2: Manager relies on general interest agricultural publications (newspapers and general newsletters, etc.) to learn about operational efficiencies. During the discussion, manager demonstrates a basic understanding of the issue area.

Level 3: Manager uses technical, subject matter-specific information sources to aid in increasing operational efficiencies. Manager can discuss these issues and communicates technical knowledge of the following specific operational efficiencies issues.

Level 4: As per Level 3, and manager participates (or has participated in the last 5 years) in either on-site testing of operational efficiencies strategies to evaluate their usefulness, or participates in a local or regional water quality council or organization. Manager also documents performance of on-site operational efficiencies practices.

Score:

Verification methods and notes:

[bookmark: _Toc530477511]Reuse and Recycle
Level 1: Nursery neither recycles nor reuses any waste or byproducts from the operation. Manager is not informed about the issue.

Level 2: Manager communicates some knowledge of recycling or reuse of waste or byproducts from the nursery operation. Nursery has a limited plan or systematic method of recycling or reusing waste or byproducts from part of the nursery operation. Two or more of the following apply. Check all applicable:
Manager communicates some knowledge of recycling or reuse of waste or byproducts from the nursery operation.
Nursery has facilities available on site for recycling plastic, metal, glass, and paper.
Nursery recycles all paper products including office paper, refuse from lunch rooms, field trash, old catalogs, stationary, etc.
Nursery reuses recycled shredded newsprint paper.
Nursery recycles metals.
Other (please specify):

Level 3: Manager communicates detailed knowledge of some area of recycling or reuse of waste or byproducts from the nursery operation. Nursery has a detailed plan or systematic method of recycling or reusing waste or byproducts from part of the nursery operation. Where composting is practiced, manager can describe the composting methodology, or has written plan for ensuring successful results. Six or more of the following apply. Check all applicable:
Nursery composts, recycles and reuses some plant and/or yard debris.
Nursery recycles and/or reuses some equipment oils.
Nursery recycles and reuses some grain or hay straw after harvest.
Nursery recycles and reuses some other local nursery waste or byproducts.
Nursery uses sustainable soil amendments that do not include peat moss.
Nursery uses renewable energy sources to meet 10 percent of electricity demands, or engages in at least a 2-year contract for the purchase of 35 percent of electricity from renewable energy sources.
Nursery recycles wood pallets.
Nursery recycles some plastics (e.g., triple rinsed pesticide containers, poly from greenhouses, used pots, shade cloth, chip-bud, and tying tape, grow tubes, tree labels, packaging, banding, etc.).
Nursery recycles some cardboard products.
Nursery recycles some tree-tying twine.
Nursery uses some non-synthetic tying materials.
Nursery reuses cedar shavings from cedar shingle industry.
Nursery reuses sawdust from lumber industry.
Nursery composts or sells some vegetative trimmings.
Other (please specify):

Level 4: Manager communicates detailed knowledge of recycling or reuse of most of the waste or byproducts from all parts of the nursery operation. Manager has a detailed plan or systematic method of recycling or reusing most of the waste or byproducts from all parts of the nursery operation. Where composting, if practiced, manager has written plan for ensuring successful results. Eight or more of the following apply. Check all applicable:
Nursery does not recycle or reuse any quarantined plant or yard debris.
Nursery recycles and reuses equipment oils to the fullest extent possible.
Nursery composts, recycles and reuses plant and/or yard debris to the fullest extent possible.
Nursery recycles and reuses grain or hay straw after harvest to the fullest extent possible.
Nursery recycles and reuses other local nursery waste or byproducts.
Nursery uses sustainable soil amendments that do not include peat moss.
Nursery is committed to using renewable energy sources to meet 10 percent of electricity demands or engages in at least a 2-year contract for the purchase of 35 percent of electricity from renewable energy sources.
Nursery recycles and/or reuses wood pallets.
Nursery recycles all plastics including triple rinsed pesticide containers, poly from greenhouses, used pots, shade cloth, chip-bud, and tying tape, grow tubes, tree labels, packaging, banding, etc., to fullest extent possible.
Nursery recycles all cardboard products.
Nursery recycles all tree-tying twine.
Nursery uses only non-synthetic tying materials.
Nursery reuses cedar shavings from cedar shingle industry.
Nursery reuses sawdust from lumber industry.
Nursery reuses or sells 100 percent of vegetative trimmings.
Nursery conducts a waste audit to identify the weight or volume of ongoing consumables and the reuse, recycling, or composting of at least 50 percent of the ongoing consumables waste stream.
Other (please specify):

Score:

Verification methods and notes:

[bookmark: _Toc530477512]Energy Efficiency
Level 1: Manager neither employs nor considers energy efficiency in the nursery operation. Manager is not informed about the issue. Check all that apply:
Manager has no plan or systematic method of auditing energy use in the nursery operation.
Manager communicates no knowledge of energy efficiency in the nursery operation.
Other (please specify):

Level 2: Manager communicates some knowledge of energy efficiency in the nursery operation. Manager has a limited plan or systematic method of energy efficiency auditing in the nursery operation.

Level 3: Manager communicates detailed knowledge of some area of energy efficiency in the nursery operation. Manager has a detailed plan or systematic method of energy efficiency auditing in part of the nursery operation. Four or more of the following apply. Check all applicable:
Nursery demonstrates that the energy use during the 3 most recent years is at least 10 percent less than the average energy use over the previous 10 years.
Nursery uses high efficiency measures when operating its equipment.
Nursery uses occupancy sensors, fluorescent, metal halide, LED, or other energy efficient lighting, and audits their use.
Nursery uses variable frequency drive pumps and controls, and variable speed pumps for irrigation, and manages those systems to reduce energy use and take advantage of systematic efficiencies.
Nursery uses drip irrigation and/or high efficiency sprinklers and nozzles for irrigation; and manages those systems to reduce energy use and take advantage of systematic efficiencies.
Nursery captures and reuses rainwater runoff from roofs and parking lots.
Nursery uses high efficiency heating, air conditioning, and ventilation systems in its offices, greenhouses, and warehouses, and manages those systems to reduce energy use and take advantage of systematic efficiencies.
Nursery uses high efficiency insulation in its offices, greenhouses, and warehouses including thermal curtains where appropriate.
Nursery partners with an energy efficiency alliance or similar organization to prioritize nursery efforts for resource management.
The Nursery implements best management practices for compliance with the Climate Friendly Nurseries Project (CFNP). For more information see: http://www.climatefriendlynurseries.org/resources/best_management_practices_for_climate_friendly_nurseries.pdf.
Other (please specify):

Level 4: Manager communicates detailed knowledge of energy efficiency auditing in all parts of the nursery operation. Manager has a detailed plan, or systematic method of energy efficiency auditing in all parts of the nursery operation with a specific timeline for implementation. Five or more of the following apply. Check all applicable:
Nursery demonstrates that the energy use during the 3 most recent years is at least 25 percent less than the average energy use over the previous 10 years.
Nursery uses occupancy sensors, fluorescent, metal halide, LED, or other energy efficient lighting, and audits their use.
Nursery uses variable frequency drive pumps and controls and variable speed pumps for irrigation and manages those systems to reduce energy use and take advantage of systematic efficiencies.
Nursery uses drip irrigation and/or high efficiency sprinklers and nozzles for irrigation and manages those systems to reduce energy use and take advantage of systematic efficiencies.
Nursery captures and reuses rainwater runoff from roofs and parking lots.
Nursery captures and reuses irrigation water runoff from production areas.
Nursery uses high efficiency heating, air conditioning, and ventilation systems in its offices, greenhouses, and warehouses, and manages those systems to reduce energy use and take advantage of systematic efficiencies.
Nursery uses high efficiency insulation in its offices, greenhouses, and warehouses including thermal curtains where appropriate.
Nursery partners with an energy efficiency alliance or similar organization to prioritize nursery efforts for resource management.
The Nursery implements best management practices for compliance with the Climate Friendly Nurseries Project (CFNP).
Other (please specify):

Score:

Verification methods and notes:

[bookmark: _Toc530477513]Low-Impact Packaging
Level 1: Manager neither employs nor considers low-impact packaging in the nursery operation. Manager is not informed about the issue. Check all that apply:
Manager has no plan, or systematic method of employing the use of low-impact packaging in the nursery operation.
Manager communicates no knowledge of the use of low-impact packaging in the nursery operation.
Other (please specify):

Level 2: Manager communicates some knowledge of the use of low-impact packaging in the nursery operation. All the following apply:
Manager has a limited plan, or systematic method of using low-impact packaging in the nursery operation.
Manager communicates some knowledge of how to employ or use low-impact packaging in the nursery operation.
Other (please specify):

Level 3: Manager communicates detailed knowledge of some area of use of low-impact packaging in the nursery operation. Two or more of the following apply. Check all applicable:
Manager has a detailed plan for using low-impact packaging in part of the nursery operation and can demonstrate implementation of that plan.
Nursery sources materials from suppliers that use low-impact packaging.
Nursery sources materials in bulk or otherwise to reduce packaging of sourced materials.
Manager has a systematic method for using low-impact packaging in part of the nursery operation and can demonstrate implementation of that method.
Nursery demonstrates that the use of low-impact packaging during the 3 most recent years is at least 25 percent more than the use of conventional packaging over the previous 10 years.
Other (please specify):

Level 4: Manager communicates detailed knowledge of all area of use of low-impact packaging in the nursery operation. Four or more of the following apply. Check all applicable:
Manager communicates detailed knowledge of using low-impact packaging in all parts of the nursery operation.
Manager has a detailed plan for using low-impact packaging in all parts of the nursery operation and can demonstrate implementation of that plan.
Manager has a systematic method of using low-impact packaging in all parts of the nursery operation and can demonstrate implementation of that method.
Nursery demonstrates their willingness to reduce the amount of conventionally packaged products used in their daily operation.
Nursery demonstrates a reliable method of monitoring their use of conventionally packaged products.
Nursery demonstrates a method to minimize waste streams while maximizing the reuse and recycling of materials in their daily operation.
Nursery sources materials from suppliers that use low-impact packaging.
Nursery sources materials in bulk or otherwise to reduce packaging of sourced materials.
Other (please specify):

Score:

Verification methods and notes:

[bookmark: _Toc530477514]Scorecard

Scorecard for operational efficiencies
	CRITERIA
	SCORE/LEVEL

	Continuing education for reuse/recycling materials
	

	Reuse and recycle
	

	Energy efficiency
	

	Low-impact packaging
	

	
	

	(1) TOTAL POINTS EARNED =
	

	
	

	Total Points Available
	16

	- Minus Total Points Not Applicable
	

	(2) TOTAL APPLICABLE POINTS
	

	
	

	(3) AVERAGE PERCENTAGE SCORE = [(1) / (2)] * 100
	%

[bookmark: _Toc530477515]Fixed Criteria

[bookmark: _Toc18833859][bookmark: _Toc18834177][bookmark: _Toc18834435][bookmark: _Toc18834569][bookmark: _Toc68429032][bookmark: _Toc293321345][bookmark: _Toc530477516]No GMO Seeds or Plant Materials are Used
Check the following as applicable:
· No GMO seeds or plant materials are produced on the nursery.
· GMO seeds and/or plant materials are produced on the nursery.

Check the verification method used:
· Records show the plant varieties grown. All are non-GMO varieties.
· There are currently no GMO varieties for the crops grown.
· Other (please specify):

Score:

Verification methods and notes:

[bookmark: _Toc68429033][bookmark: _Toc293321346][bookmark: _Toc18833860][bookmark: _Toc18834178][bookmark: _Toc18834436][bookmark: _Toc18834570][bookmark: _Toc530477517]No Prohibited Pesticides Used
[bookmark: _Toc298404019][bookmark: _Toc307927859]Food Alliance Prohibited Pesticide List
The Food Alliance Prohibited Pesticide List (PPL) is based on the WHO Recommended Classification of Pesticides by Hazard (2009). The PPL consists of materials classified as extremely hazardous or highly hazardous on the WHO list that are registered for use by the USEPA. Exceptions are allowed if the use of a material on the PPL is required by law or by required for export. The PPL is in Appendix 1 at the end of the evaluation materials.

Check the following as applicable:
· Pesticide records indicate that none of the pesticides listed in the Reducing Pesticide Usage section certification criteria are used on this nursery operation.
· Other (please specify):

Check the verification method used:
· Visual inspection of hazardous material storage confirms no presence of prohibited pesticides.
· Other (please specify):

Score:

Verification methods and notes:

	[bookmark: _Toc530477518]Appendix 1: Food Alliance Prohibited Pesticide List

Class Ia and Ib pesticides registered for use by the USEPA (See: The WHO recommended classification of pesticides by hazard and guidelines to classification: 2009.)
©Food Alliance 2011

	EPA Reg No.
	Product Name
	WHO Mixture Classi
	Chemical
Name

	5481-448
	AMVAC BIDRIN 8 WATER MISCIBLE INSECTICIDE
	Ib
	Dicrotophos

	10163-95
	AZINPHOS METHYL TECHNICAL
	Ib
	Azinphos-methyl

	66330-233
	AZINPHOSMETHYL 50W
	Ib
	Azinphos-methyl

	5481-9032
	AZTEC 3.78% GRANULAR INSECTICIDE
	Ib
	Phostebupirim

	5481-9028
	AZTEC 4.67% GRANULAR
	Ib
	Phostebupirim

	5481-552
	BIDRIN XP
	Ib
	Dicrotophos

	100-987
	BRODIFACOUM TECHNICAL
	Ia
	Brodifacoum

	270-371
	BROMADIOLONE 2.5% CONCENTRATE
	Ib
	Bromadiolone

	270-374
	BROMADIOLONE TECHNICAL
	Ia
	Bromadiolone

	47629-9
	BROMETHALIN TECHNICAL
	Ia
	Bromethalin

	279-3060
	CARBOFURAN TECHNICAL
	Ib
	Carbofuran

	67760-43
	CHEMINOVA METHYL PARATHION 4 EC
	Ib
	Methyl parathion

	4787-33
	CHEMINOVA METHYL PARATHION TECHNICAL
	Ib
	Methyl parathion

	34704-259
	CLEAN CROP PHORATE 20G
	Ib
	Phorate

	13808-7
	COMPOUND 1080 LIVESTOCK PROTECTION COLLAR
	Ib
	1080

	56228-26
	COMPOUND 1080 TECHNICAL (LPC)
	Ia
	1080

	47000-144
	CO-RAL COUMAPHOS 25% DUST BASE
	Ib
	Coumaphos

	11556-98
	CO-RAL COUMAPHOS FLOWABLE INSECTICIDE
	Ib
	Coumaphos

	11556-123
	CO-RAL PLUS INSECTICIDE CATTLE EAR TAG
	Ib
	Coumaphos

	11556-148
	CORATHON
	Ib
	Coumaphos

	11678-53
	COTNION-METHYL
	Ib
	Azinphos-methyl

	66222-11
	COTNION-METHYL AZINPHOS METHYL 50W
	Ib
	Azinphos-methyl

	11556-11
	COUMAPHOS TECHNICAL
	Ib
	Coumaphos

	5481-545
	COUNTER 15G SYSTEMIC INSECTICIDE-NEMATICIDE
	Ib
	Terbufos

	5481-562
	COUNTER 20G
	Ib
	Terbufos

	5481-547
	COUNTER CR
	Ib
	Terbufos

	5481-546
	COUNTER TECHNICAL POISON SOIL INSECTICIDE
	Ia
	Terbufos

	5481-447
	DICROTOPHOS TECHNICAL
	Ib
	Dicrotophos

	47629-12
	DIFENACOUM TECHNICAL
	Ia
	Difenacoum

	7173-204
	DIFETHIALONE TECHNICAL
	Ia
	Difethialone

	61282-5
	DIPHACINONE, TECHNICAL GRADE FOR MANUFACTURING ONLY
	Ia
	Diphacinone

	352-361
	DU PONT METHOMYL COMPOSITION
	Ib
	Methomyl

	5481-492
	DUPONT FORTRESS TECHNICAL
	Ia
	Chlorethoxyphos

	352-342
	DUPONT LANNATE SP INSECTICIDE
	Ib
	Methomyl

	352-366
	DUPONT METHOMYL TECHNICAL
	Ib
	Methomyl

	352-400
	DUPONT OXAMYL TECHNICAL 42 INSECTICIDE/NEMATICIDE
	Ib
	Oxamyl

	5481-9043
	ETHOPROP TECHNICAL
	Ib
	Ethoprop

	5481-493
	FORTRESS 5G GRANULAR INSECTICIDE
	Ib
	Chlorethoxyphos

	279-2876
	FURADAN 4F INSECTICIDE/NEMATICIDE
	Ib
	Carbofuran

	279-3038
	FURADAN 85 DB
	Ib
	Carbofuran

	279-3310
	FURADAN LFR INSECTICIDE/NEMATICIDE
	Ib
	Carbofuran

	10163-78
	GOWAN AZINPHOS-M 50 WSB
	Ib
	Azinphos-methyl

	66222-162
	GUTHION SOLUPAK 50% WETTABLE POWDER INSECTICIDE
	Ib
	Azinphos-methyl

	11678-70
	GUTHION TECHNICAL INSECTICIDE
	Ib
	Azinphos-methyl

	61282-38
	HOPKINS COV-R-TOX ENCAPSULATED WARFARIN - 50% TECHNICAL
	Ib
	Warfarin

	61282-39
	HOPKINS WARFARIN TECHNICAL RODENTICIDE
	Ib
	Warfarin

	13808-8
	M-44 CYANIDE CAPSULES
	Ib
	Sodium cyanide

	33858-2
	M-44 CYANIDE CAPSULES
	Ib
	Sodium cyanide

	35975-2
	M-44 CYANIDE CAPSULES
	Ib
	Sodium cyanide

	35978-1
	M-44 CYANIDE CAPSULES
	Ib
	Sodium cyanide

	39260-1
	M-44 CYANIDE CAPSULES
	Ib
	Sodium cyanide

	39508-1
	M-44 CYANIDE CAPSULES
	Ib
	Sodium cyanide

	56228-15
	M-44 CYANIDE CAPSULES
	Ib
	Sodium cyanide

	56228-32
	M-44 CYANIDE CAPSULES ARCTIC FOX
	Ib
	Sodium cyanide

	10707-10
	MAGNACIDE B MICROBIOCIDE
	Ib
	Acrolein

	10707-9
	MAGNACIDE H HERBICIDE
	Ib
	Acrolein

	7173-174
	MAKI TECHNICAL
	Ia
	Bromadiolone

	7946-11
	MAUGET INJECT-A-CIDE B
	Ib
	Dicrotophos

	10163-252
	MESUROL 75 WDG
	Ib
	Methiocarb

	10163-229
	MESUROL 75% CONCENTRATE
	Ib
	Methiocarb

	56228-33
	MESUROL 75% WETTABLE POWDER AVERSIVE CONDITIONING EGG TREATMENT
	Ib
	Methiocarb

	10163-231
	MESUROL 75-W
	Ib
	Methiocarb

	10163-230
	MESUROL TECHNICAL INSECTICIDE
	Ib
	Methiocarb

	100-530
	METHIDATHION TECHNICAL
	Ib
	Methidathion

	10163-245
	METHIDATHION TECHNICAL
	Ib
	Methidathion

	5481-9041
	MOCAP EC NEMATICIDE - INSECTICIDE
	Ib
	Ethoprop

	279-2862
	NIAGARA FURADAN 75 BASE
	Ib
	Carbofuran

	5481-8980
	PHORATE 20 G
	Ib
	Phorate

	9779-293
	PHORATE 20-G
	Ib
	Phorate

	5481-8979
	PHORATE TECHNICAL INSECTICIDE
	Ia
	Phorate

	83100-28
	ROTAM METHOMYL 90SP INSECTICIDE
	Ib
	Methomyl

	81598-9
	ROTAM METHOMYL TECHNICAL
	Ib
	Methomyl

	7173-75
	ROZOL RODENTICIDE TECHNICAL POWDER
	Ia
	Chlorophacinone

	72500-15
	SLN PHARMACHEM WARFARIN
	Ib
	Warfarin

	5481-561
	SMARTCHOICE 5G
	Ib
	Chlorethoxyphos

	35975-4
	SODIUM FLUOROACETATE (COMPOUND 1080) LIVESTOCK PROTECTION COLLAR
	Ib
	1080

	35978-8
	SODIUM FLUOROACETATE (COMPOUND 1080) LIVESTOCK PROTECTION COLLAR
	Ib
	1080

	39508-2
	SODIUM FLUOROACETATE (COMPOUND 1080) LIVESTOCK PROTECTION COLLAR
	Ib
	1080

	46779-1
	SODIUM FLUOROACETATE (COMPOUND 1080) LIVESTOCK PROTECTION COLLAR
	Ib
	1080

	56228-22
	SODIUM FLUOROACETATE (COMPOUND 1080) LIVESTOCK PROTECTION COLLAR
	Ib
	1080

	36029-14
	STRYCHNINE ALKALOID N.F.
	Ib
	Strychnine

	27995-1
	STRYCHNINE ALKALOID N.F. POWDER
	Ib
	Strychnine

	37259-1
	STRYCHNINE ALKALOID NFX
	Ib
	Strychnine

	5481-9031
	TEBUPIRIMPHOS TECHNICAL
	Ia
	Phostebupirim

	12455-88
	TECHNICAL BRODIFACOUM
	Ia
	Brodifacoum

	12455-70
	TECHNICAL BROMADIOLONE
	Ia
	Bromadiolone

	12455-92
	TECHNICAL BROMETHALIN
	Ia
	Bromethalin

	12455-25
	TECHNICAL DIPHACINONE
	Ia
	Diphacinone

	61282-1
	TECHNICAL DIPHACINONE
	Ia
	Diphacinone

	12455-26
	TECHNICAL WARFARIN
	Ib
	Warfarin

	100-1015
	TEFLUTHRIN TECHNICAL
	Ib
	Tefluthrin

	264-330
	TEMIK BRAND 15G ALDICARB PESTICIDE
	Ib
	Aldicarb

	5481-526
	THIMET 10-G SOIL AND SYSTEMIC INSECTICIDE
	Ib
	Phorate

	5481-527
	THIMET 15-G SOIL AND SYSTEMIC INSECTICIDE
	Ib
	Phorate

	5481-530
	THIMET 20-G
	Ib
	Phorate

	5481-528
	THIMET MC - 85 FOR MANUFACTURING PURPOSES ONLY
	Ia
	Phorate

	5481-529
	THIMET TECHNICAL FOR MANUFACTURING PURPOSES ONLY
	Ia
	Phorate

	352-532
	VYDATE C-LV INSECTICIDE/NEMATICIDE
	Ib
	Oxamyl

	352-372
	VYDATE L INSECTICIDE/NEMATICIDE
	Ib
	Oxamyl

	69826-1
	WARFARIN TECHNICAL
	Ib
	Warfarin

	3282-32
	WINCON WARFARIN TECHNICAL
	Ib
	Warfarin

	61282-3
	ZINC PHOSPHIDE 93
	Ib
	Zinc phosphide

	
	
	
	

	
	
	
	

	
	
	
	

	NOTE: WHO classification is based on acute risks to human health.
Class Ia = extremely hazardous, Class Ib = highly hazardous.
	
	

[bookmark: _Toc298404021][bookmark: _Toc307927862][bookmark: _Toc530477519]Appendix 2: Checklist for Combined Food Alliance and Salmon Safe Certification of Nursery and Greenhouse Operations

I. Production System
For each production system, the following boxes must all be checked for the applicant to claim Salmon Safe Certification, to make Salmon Safe-related marketing claims, or to use any Salmon Safe promotional materials such as seals, etc. If the operation does not use a particular production system, mark that system N/A.

A. Field Production
Standard Area: Soil and water conservation
Evaluation Criteria: Stream channel protection and restoration
Stream crossings avoid filling, excavating, or straightening stream channels.
New stream crossings are designed to avoid impacts to in-stream habitat and allow for fish passage where appropriate
New stream crossings are designed to avoid constriction of floodwater conveyance during 25-year, 24-hour storm events.
Unnecessary removal of woody debris is avoided.
Disconnection of off-channel wetlands and ponds is avoided.
Where anadromous fish are present, irrigation diversion structures on the operation are designed to allow adult and juvenile fish passage and do not trap fish.
Existing channels are protected from new impacts such as filling and excavation, straightening, unnecessary stream crossings, excessive stormwater runoff from nursery operations or disturbed areas.

Evaluation Criteria: Buffer strips around waterways (natural and constructed)
As the slope of the adjoining field increases, the width of the riparian buffer zone is increased to adequately protect the riparian area from erosion and run-off.
· Riparian buffer zones are sufficiently vegetated to prevent the movement of agricultural chemicals, organics, nutrients and sediment from adjoining fields into surface waters.
Evaluation Criteria: Irrigation water conservation
Nursery work on diversions, including installing and servicing pumps and intakes, occurs only when salmon are not present in streams, during approved in-stream work periods, and in accordance with state and local regulations and permits.

Evaluation Criteria: Soil erosion prevention
Signs of soil erosion are minimal or absent, and there is no evidence of sediment transport to downstream waterways.

B. Container Production
Standard Area: Soil and water conservation for all areas
Evaluation Criteria: Stream channel protection and restoration
Stream crossings avoid filling, excavating, or straightening stream channels.
New stream crossings are designed to avoid impacts to in-stream habitat and allow for fish passage where appropriate.
New stream crossings are designed to avoid constriction of floodwater conveyance during 25-year, 24-hour storm events.
Unnecessary removal of woody debris is avoided.
Disconnection of off-channel wetlands and ponds is avoided.
Where anadromous fish are present, irrigation diversion structures on the operation are designed to allow adult and juvenile fish passage and do not trap fish.
Existing channels are protected from new impacts such as filling and excavation, straightening, unnecessary stream crossings, excessive stormwater runoff from nursery operations, or disturbed areas.

Evaluation Criteria: Buffer strips around waterways (natural and constructed)
As the slope of the adjoining field increases, the width of the riparian buffer zone is increased to adequately protect the riparian area from erosion and run-off.
Riparian buffer zones are sufficiently vegetated to prevent the movement of agricultural chemicals, organics, nutrients and sediment from adjoining fields into surface waters.

Evaluation Criteria: Irrigation water conservation
Nursery work on diversions, including installing and servicing pumps and intakes, occurs only when salmon are not present in streams, during approved in-stream work periods, and in accordance with state and local regulations and permits.

Evaluation Criteria: Soil erosion prevention
Signs of soil erosion are minimal or absent, and there is no evidence of sediment transport to downstream waterways.

C. Greenhouse Production
Standard Area: Soil and water conservation for inside greenhouses
Evaluation Criteria: Irrigation water conservation
Greenhouse works on diversions, including installing and servicing pumps and intakes, occurs only when salmon are not present in streams, during approved in-stream work periods, and in accordance with state and local regulations and permits.

Standard Area: Soil and water conservation for all areas outside greenhouses
Evaluation Criteria: Stream channel protection and restoration
Stream crossings avoid filling, excavating, or straightening stream channels.
New stream crossings are designed to avoid impacts to in-stream habitat and allow for fish passage where appropriate.
New stream crossings are designed to avoid constriction of floodwater conveyance during 25-year, 24-hour storm events.
Unnecessary removal of woody debris is avoided.
Disconnection of off-channel wetlands and ponds is avoided.
Where anadromous fish are present, irrigation diversion structures on the operation are designed to allow adult and juvenile fish passage and do not trap fish.
Existing channels are protected from new impacts such as filling and excavation, straightening, unnecessary stream crossings, excessive stormwater runoff from nursery operations or disturbed areas.

Evaluation Criteria: Buffer strips around waterways (natural and constructed)
As the slope of the adjoining field increases, the width of the riparian buffer zone is increased to adequately protect the riparian area from erosion and run-off.
Riparian buffer zones are sufficiently vegetated to prevent the movement of agricultural chemicals, organics, nutrients, and sediment from adjoining fields into surface waters.

Evaluation Criteria: Soil erosion prevention
Signs of soil erosion are minimal or absent, and there is no evidence of sediment transport to downstream waterways.

II. Salmon Safe HIGH HAZARD PESTICIDE LIST

Certain pesticides are a serious threat to salmon and other aquatic life. In addition to killing fish, these pesticides at sub-lethal concentrations can stress juveniles, alter swimming ability, interrupt schooling behaviors, cause salmon to seek sub-optimal water temperatures, inhibit seaward migration, and delay spawning. All these behavioral changes ultimately affect survival rates.

The following table (next page) lists many of the pesticides known to cause problems for salmon and other fish. The list includes chemicals that could be used in nursery and greenhouse applications that are listed with the EPA in various risk categories. Use this chart to help identify pesticides that require special consideration. Please note that this chart lists only some of the currently available pesticides in common usage.

A nursery using any of the pesticides indicated as “High Hazard” below may be certified only if Salmon-Safe’s variance request form is submitted in advance demonstrating a clear need for use of the pesticide, that no safer alternatives exist, that the method of application (such as timing, location, and amount used) represents a negligible risk to water quality and fish habitat, and that the landowner has consulted with university extension or comparable technical expert.

Salmon Safe “HIGH HAZARDOUS” Agricultural Pesticides

1,3-dichloropropene
2,4-D
Abamectin
Acephate
Altacor
Atrazine
Azinphos-Methyl
Bensulide
Bentazon
Bifenazate
Bifenthrin
Bromoxynil
Carbaryl
Carbofuran
Carboximide
Carboxin
Carfentrazone-ethyl
Chlorothalonil
Chlorpyrifos
Copper Sulfate*
Coumaphos

Cyhalothrin
Cypermethrin
Diazinon
Dicamba
Dichlobenil
Diclofop-methyl
Diflubenzuron
Dimethoate
Dimethylformamide
Disulfoton
Dithane
Diuron
Dodine P
Emamectin Benzoate
Esfenvalerate
Ethoprop
Extoxazole Technical
Fenamiphos
Fenbutatin-Oxide
Fenpropathrin P
Fenpyroximate

Flumioxazin P
Hexythiazox P
Imidacloprid
Iprodione
Linuron
Malathion
Mancozeb/
Penncozeb
Methamidophos
Methidathion
Methomyl
Methyl Parathion
Metolachlor
Metribuzin
Molinate
Nale
Norflurazon
Oryzalin
Oxyfluorfen
Paraquat Dichloride
Parathion
Pebulate
Pendimethalin
Permethrin
Phorate
Phosmet
Prometryn
Propargite
Propiconazole
Pyriproxyfen P
Rimon
Quintozene
Rimon
Simazine
Spirodiclofen Tebuthiuron
Terbacil
Terbufos
Thiacloprid
Thiocarbamate
Thiophanate-
methyl P
Thiram
Triclopyr
Trifluralin

*Salmon-Safe restrictions apply to any copper-containing pesticide including copper hydroxide, copper ammonium hydroxide, copper carbonate, and copper oxide, and others.

P: Pending Review. This list is based on EPA hazard level for fish and fish habitat. It is revised as pesticide registrations are updated and as more environmental data becomes available

image1.jpg

