

Documentary evidence to the operator according to Article 29 (1) of Regulation (EC) No 834/2007

1. Document number: 2017-029657 (3158/0431/2017)

2. Name and address of operator:
 Eevia Health Oy
 Teollisuustie 6
 61850 KAUAJOKI AS

Main activity (producer, processor, importer etc.):
 Processor

3. Name, address and code number of control body/authority:
 Elintarviketurvallisuusvirasto Evira
 Organic Production
 Mustialankatu 3
 00790 HELSINKI
 FI-EKO-201

4. Product groups/Activity:

 See attachment

5. Defined as:

 See attachment

6. Validity period:

 31.5.2017 - 31.12.2018

7. Date of control(s):

 See attachment

8. This document has been issued on the basis of Art. 29(1) of Reg. (EC) No 834/2007 and of Reg. (EC) No 889/2008. The declared operator has submitted his activities under control, and meets the requirements laid down in the named Regulations.

This document can not be used as a product certificate for single lots.

Date, place: 31.05.2017 Helsinki

Signature on behalf of the issuing control body/authority:

Inspector Tarja Vanninen

Attachment

**Documentary evidence to the operator according to Article 29 (1) of Regulation (EC) No 834/2007
2017-029657 (3158/0431/2017)**

Page 1/1

Name and code number of control body:

Elintarviketurvallisuusvirasto Evira FI-EKO-201

4a. Activity	7. Date of control	5. Production way	4b. Product groups
Food processing	23.05.2017	organic	Processed products Other fruit and vegetables, products
Food processing	23.05.2017	organic	Processed products Other fruit and vegetables, products
Labelling	23.05.2017	organic	Processed products Other fruit and vegetables, products
Packaging	23.05.2017	organic	Processed products Other fruit and vegetables, products
Warehousing	23.05.2017	organic	Processed products Other fruit and vegetables, products

CERTIFICATE OF ORGANIC PRODUCTION

Finnish Food Safety Authority (FI-EKO-201) hereby certifies, based on the inspection system laid down in Council Regulation (EC) No 834/2007 and in Commission Regulation (EC) No 889/2008 and in Act No 294/2015, that the products and production processes specified below fulfil the requirements of the organic production method for the indicated category.

Name: **Eevia Health Oy**
Address: **Teollisuustie 6**
Postal code: **FI – 61850 Kauhajoki**

Date of latest inspection: **May 23, 2017.**

This certificate refers to the following products and production processes:

The processing, packing, selling and marketing of organic fruit and vegetables products and buying of wild growing edible products of organic chaga mushroom, pine bark and berries.

This certificate is valid until 31 December 2018. During this period the certificate retains its validity only if the products fulfil the requirements mentioned above.

Helsinki, May 31, 2017

Inspector

Tarja Vanninen

This certificate may not be used as a guarantee certificate for batches supplied.

Only the original version of the certificate is valid.

This certificate must be returned when this is requested.