
[Type text]

[image: image1.png]

November 20, 2014
David Hancock
NASS Clearance Officer

U.S. Department of Agriculture, Room 5336, South Building

1400 Independence Ave SW

Washington, D.C. 20250-2024
Re: NSAC Comments on Docket Number 0535
Submitted via Email to: ombofficer@nass.usda.gov
The National Sustainable Agriculture Coalition (NSAC) welcomes the opportunity to submit comments on the National Agricultural Statistics Service’s (NASS) plan to conduct an Organic Certifiers Survey for a period of three years.
NSAC is a national alliance of over 40 family farm, food, rural, and conservation organizations, including several organic certification organizations that together take common positions on federal agriculture and food policies to advance sustainable agriculture.

NSAC believes that conducting an Organic Certifiers survey will provide important information for certifiers and others about the state of the organic industry as a whole and we support NASS’s proposal to conduct the survey for the next three years. However, we believe that there must be efforts made to ensure that the survey process is the least burdensome possible and those organic certifiers, who are critical stakeholders, are consulted and communicated with in a robust manner from design to completion. This will help ensure that the data collected will be useful and that the collection process will go smoothly for NASS and the certifiers.

In that light, NSAC and our represented member organizations make the following recommendations. We thank you for serious consideration of our recommendations, and we would be happy to follow up in person if additional feedback is needed.
Sincerely,
[image: image3.jpg]National Sustainable Agriculture Coalition

[image: image2.png]

Ferd Hoefner, Policy Director

Paul Wolfe, Policy Specialist
National Sustainable Agriculture Coalition

National Sustainable Agriculture Coalition
Part I: Recommendations on “whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility.”
1.
NASS is the natural home for this survey. While the Economic Research Service (ERS) previously conducted this survey, NASS is the entity within USDA dedicated to collecting and disseminating agricultural statistics. This move also helps consolidate the collection of data on organics agriculture in one agency, which will help ensure that standardized collection practices are used, thus increasing the value of the data collected over time.
2.
NSAC believes that organic agriculture data collected from organic certifiers has the potential to become the gold standard of organic data if it is collected consistently and repeatedly over time. The Census of Agriculture is only conducted every 5 years and its value to the organic industry has been limited due to the use of inconsistent definitions of organic production.
3.
Since this survey is compiled from data that organic farms are required to submit to their certifier, and because there are many fewer certifiers than organic farms, those data should not suffer from the challenges of larger more generally distributed surveys that often have low response rates. The nature of this survey lends itself to being a highly reliable and accurate source for longitudinal data on the organic industry. However, it should be noted that this survey should not in any way replace previous NASS data collection activities on the organic sector, such as the Organic Production Survey. While the proposed Organic Certifiers Survey would generate valuable and reliable data on the organic sector, due to the inherent nature of the data being collected from organic certifiers, there is some data that will be unable to be obtained through any other means than by a producer survey or census – such as actual production or price history.
4.
Lastly, we believe that there would be practical value in collecting data from certifiers on the number of certifications that have been surrendered each year.

Part II: Recommendations on “the accuracy of the agency’s estimate, of the burden of the proposed collection of information including the validity of the methodology and assumptions used.”
1.
The burden of this survey on the organic certifier varies significantly based on the size of the certifier and how it keeps the needed records. In some cases certifiers do not collect data delineating the acreage allotted to different crops separately. In other cases the certifier does collect those data, but are only available as part of a farm’s Organic System Plan (OSP), which may only exist in paper form. As a result, for many certifiers, the 16-hour estimate of burden is much lower than has been experienced in past years.

Even if NASS provides its own employees to collect the information from the certifier’s records, certifiers will still incur significant staffing expense in order to assist the NASS employee, who may not be familiar with the organic certifier’s internal systems. We suggest several ways to reduce this burden in response to question IV below.
2.
An in-office interview to familiarize the organic certifier with NASS’s procedures is beneficial but does require some staff time, space, and hospitality. Because of the differences in how certifiers operate, rolling vs. static certifications, we recommend that NASS coordinate with the certifiers well in advance to ensure that these meetings are meaningful and do not overly interfere with the operations of the certifiers.
Part III: Recommendations on “ways to enhance the quality, utility, and clarity of the information collected.”

1.
Some organic certifiers are concerned that in the past, the nature of the information ERS planned to collect as part of the survey was a moving target. As well, in some cases their first notice about the survey was an e-mail requesting a quick turnaround.
NASS should spend time up-front critically thinking about the data it wants to collect and let all of the certifiers know what they want, how they want it, and when they wants it ahead of the actual circulation of the survey. It would be best to formally or informally notify certifiers in October or November of what NASS plans to include in the survey the next year.
2.
Some certifiers do not collect acreage numbers for certain crops, which could leave holes in data collected. NASS should seek to ensure that the respondents can build the survey questions into their system for ease of retrieval. This could include coordination with the National Organic Program to help standardize data collection and organization in a manner that ensures accuracy and usefulness.
Part IV: Recommendations on “ways to minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, technological or other forms of information technology collection methods.”

1.
We believe there are several steps NASS could take to lessen the burden of the survey on certifiers. NASS should utilize January 2 as the standard date of record for the purpose of the survey since that is the date the National Organic Program (NOP) already uses to determine how many certified organic operations there are each year. Some certifiers operate on rolling certification systems and some have set periods for certifications. By using this date, which is already known to certifiers, NASS can ensure that accurate and consistent data is collected.

2.
The schedule for distribution and collection of the survey should be consistent from year-to-year so that certifiers can better anticipate and plan. In future years NASS should consider setting the deadline and providing the questions up to a year in advance to give organic certifiers more time to incorporate the survey’s needs into their operations.
3.
NASS should coordinate closely with NOP and specifically NOP’s Integrity Database User Group on the collection of data on organic agriculture, especially as the Group develops a plan for using the technology fund announced in March 2014. If they have not already NASS should consider seeking representation within the Group. The two entities should work to ensure that they are not duplicating efforts. The technology fund has the potential to be a source for helping certifiers organize their data internally in ways that will increase the accuracy of the data collected and make it easier to collect.

4.
It is our understanding that NASS plans to use its online portal for the survey and have that portal be the main venue for certifiers to respond to the survey. We recommend that NASS consider accepting survey responses in the form of a spreadsheet or data file that would be uploaded by the certifier. This would allow certifiers to provide the needed data to NASS in a raw form that is more convenient for the certifier.
5.
We encourage NASS to limit variation in the survey’s questions from year to year to ensure that certifiers are not caught off guard and can build the questions into their existing system in order to reduce the burden of responding over time.

6.
We think it would be beneficial for NASS to work closely with the Organic Trade Association, Accredited Certifiers Association, the National Organic Coalition, and coalitions like NSAC to disseminate information about the survey to certifiers.

110 Maryland Avenue NE, Suite 209 • Washington, DC 20002-5622

p (202) 547-5754 f (202) 547-1837 • www.sustainableagriculture.net

PAGE
2

