Food Stamps and Farmers,

It’s a WIN-WIN
[image: image1.jpg]

 Farmers’ Toolkit for Accepting

 Electronic Food Stamps
This toolkit was developed by Mary Ellen Doyle, RD, MPH
in fulfillment of completion of University New England

Master in Public Health (MPH) Graduate Program

July 2007

Contact information: maryellen.doyle@maine.gov

Table of Contents

1. How to Accept Electronic Food Stamps-

 A Snap shot………….……………………………………………………..3

2. Why accepting Electronic Food Stamps is a
 Win-Win………………………………………………..…………………… 4

3. How do I become a Food Stamp Retailer?..............5
4. Choosing an Electronic Benefit Transfer (EBT)

 Machine…………………………………………………………………….…..8
5. Systems for Sharing EBT machines at Farmers’

 Markets………………………………………………………………………...13
6. Advertising……………………………………………………………………16
7. Resources……………………………………………………………………..17
8. Success Stories………………………………………………………….19

SNAP SHOT

[image: image2.wmf]
Accepting Electronic Food Stamps

I. It’s a WIN-WIN

· 14 million dollars of Food Stamp benefits flow into Maine each month (2006)
· All Food Stamp purchases are now made with an Electronic Benefit Transfer (EBT) card similar to a credit or debit card (paper food stamps eliminated in 2003)
· In 2006 Iowa farmers’ incomes rose 13.3% by using EBT machines that accepted EBT, Credit and Debit cards. Accepting electronic Food Stamps allows Food Stamp clients to use their benefits to purchase the most nutritious foods
· 96% of 173 Maine Food Stamp recipients polled in 2006 want to use their benefits at farmers’ markets
II. Becoming authorized to accept Electronic Food Stamps
· To be eligible you must sell staple foods: produce, dairy, meat, baked goods

· For an application call (207)-622-8255 or download an application at http://www.fns.usda.gov/fsp/retailers/retailer_app/default.htm
III. Electronic Benefit Transfer (EBT) Machine Options

· EBT food stamp Point of Sale (POS) machines are free but operation requires a phone landline and electricity

· EBT only Wireless POS machines are provided by USDA at 50% of cost or $500

· Wireless POS machines that accept EBT, Credit, and Debit machines can be purchased or rented. The cost to purchase a wireless POS machine is ~ $1000 and service fees average ~ $35.00/month

· Farmers often buy a wireless POS EBT, Debit and Credit machine together.

- When sharing a machine at farmers’ market farmers often use a scrip or token

system. When customers swipe their EBT, Credit or Debit card they get tokens or
scrip to spend rather than cash. At the end of the day each farmer turns in their
tokens. This option is effective but requires bookkeeping time up to 3 hours a week.
IV. Resources

· Tokens Wooden Nickels www.wooden-nickel.com/ 1-800-750-9915
· USDA Food Stamp Program 2006 EBT Farmers’ Market Project Status Reports

 http://www.fns.usda.gov/fsp/ebt/ebt_farmers_markstatus.htm
Accepting Electronic Food Stamps is a Win-Win…
· In 2006 Maine residents received 14 million dollars per month worth of Food Stamp benefits
· Since 2003 when the Food Stamp Program converted from a paper system to an Electronic Benefit Transfer (EBT) System using a plastic EBT Food Stamp cards farmers have been unable to access Food Stamp Dollars.
· Fewer and fewer people carry cash. Many EBT food stamp machines also accept Debit and Credit cards.
· Is it worth it? Iowa farmers saw a 13.3% increase in sales using machines that accepted EBT Food Stamp, Credit and Debit cards (2006). They advertised that they accepted these forms of payment statewide.
· Free landline EBT machines are available to Food stamp retailers
(Maine has a pilot program waiving a minimal fee for those vendors doing less than an average of $100 per month in food stamp sales. The pilot is winding down so be sure to ask this offer is still available when you apply to become a retailer.)

· No electricity or phone land line? There are affordable wireless options available. This kit tells you how to get these going and maybe share the costs
· Accepting Food Stamps at farm stands and farmers’ markets allows Food Stamp recipients to use their benefits to get the most nutritious foods
· If every Maine household made a $10.00 weekly purchase on locally raised food Maine would retain S100 million dollars every growing season
Simply stated:

[image: image3.wmf] [image: image4.png]

 [image: image5.jpg]

 [image: image6.jpg]

EBT Card Swipe

Farmer Income
 Healthy Food
 How to become an authorized Food Stamp Retailer

· Food Stamp Retailers must be licensed to accept food stamps.
· Eligible Food Stamp Retailers sell one or more of the 4 staple foods or seeds and plants

 which produce food for the household to eat.

 1) Fruits/ Vegetables

 2) Dairy Products

 3) Meat/Poultry/Fish

 4) Breads/Cereals

 5) Seeds and plants which produce food for the household to eat
 Food Stamp benefits CANNOT be used to purchase any non food items, soaps, paper

 products, food that will be eaten in the store, prepared salads, vitamins and minerals,

 condiments, spices, candy, and hot foods.

[image: image7.wmf]
Food Stamp Retailer Application
1) Download Maine’s Food Stamp Application for retailers at: http://www.fns.usda.gov/fsp/retailers/retailer_app/retailer_app_results.aspx?state=me
OR
2) Request an application by calling the local Maine USDA Food and Nutrition Services (FNS) field office in Maine @ (207) 622-8255.

3) Be sure to note that you are a farmer or selling at a farmers’ market on your application
Mail the completed application for Maine to the address below.

Augusta, ME FNS Field Office (703)

40 Western Avenue

Room 412A

Augusta, ME 04333

 Questions about the application? Call the local FNS Field Office at (207) 622-8255 or

 the one in your state.
Application Tips
· Electronic Benefit Transfer (EBT) machines for food stamps only are available to farmers
 with electricity and phone lines to run them. If you plan to share a machine at a farmers’

 market complete one application for the market with agreement from all eligible vendors.
· Maine has a pilot program underway that waives the monthly rental fee regardless of
 the amount of food stamps accepted. Be sure to ask if it is still available when applying.
Note: the regular rental fee for the machine is $22 per month if food stamp sales are under $100 per month – otherwise the machine is free.

· To complete the application you will need:

- a bank account

- proof of your social security number

-a copy of a photo ID

-a Federal Employer Identification Number is not necessary to complete the application but if you have one include it on the application

Other Application Resources:

· Frequently asked questions about becoming a food stamp retailer

 http://www.fns.usda.gov/fsp/retailers/becoming.htm
· To learn more about the Food Stamp Program go to the USDA Food and Nutrition Service
 Food Stamp Program Website http://www.fns.usda.gov/fsp/ and click on “Retailers”.
When can I begin accepting food stamps?
· You must be licensed to accept Food Stamps

· Once the Maine FNS Food Stamp Retailer Office receives and approves your application
 they will forward it to ACS. ACS is the EBT vendor in Texas. The FNS office has up to 45

 days from the time they receive your application to provide authorization.

· ACS will mail you a contract to sign before you may get an EBT machine or can accept food

 stamps.
· If you need a wireless Point of Sale (POS) EBT machine be sure to note that on

 your application with the understanding that you will be responsible for paying or leveraging
 the funds to cover 50% of the cost. Otherwise ACS will send you a free land line EBT only
 machine. Always check to be sure your farmers’ market location receives wireless service
 before requesting one of these.
· If you already process Credit cards, you just need to complete the Food Stamp Retailer
 Application and sign the contract before accepting EBT Cards.
· Read about EBT machine options to figure out which type of EBT machine is for you and your farm stand or farmers’ market. Both wireless machines and landline machines have the advantage of accepting EBT, Credit and Debit cards but will involve a third party processor.
· REMEMBER to get the word out!!!! If you begin accepting EBT Cards, Debit or Credit Cards you need to let people know. Food stamps went to paperless EBT cards in 2003. Unless you let your communities know you are accepting EBT cards no one but you will know. Call your DHHS and WIC Offices to let them know and check out thee advertising ideas in the back of the toolkit.

[image: image8.jpg]

Selecting an EBT Machine and EBT Vendors

Free EBT only land line Point of Sale (POS) machines
Free EBT only land line machines that require electricity and a phone land line are available from the UDSA Food Stamp Program.
Pros

· It’s free

Cons

· Requires electric hook up and a telephone landline

· Can only accept EBT Food Stamp cards

Wireless EBT POS Machine Options

Check your location to make sure you have wireless service to your farm stand or farmers’ market before pursuing these options!

EBT only wireless POS machines
The USDA FNS will cover half of the up front cost of the wireless EBT only machines. The farmers and farmers’ markets using these machines must pay the other half of the cost of the wireless machine. The machines cost about $1000 so the cost to the farmer is ~$500. The USDA will also pay half of the monthly service fees for these machines.
To lower the costs of a wireless machine consider sharing the it with a number of other farmers at the market. Together you can use a Central Point of Sale/Market Scrip system. This is detailed later on in this toolkit. You may be able to leverage financial support from community partners to pay the $500 remainder of the cost. (Be sure to request a wireless EBT only machine on your application so that you do not automatically receive a land line machine.)
Pros

· Does not require electric hook up or telephone land line

· Half the cost is covered

· Half of the monthly service fees are covered

Cons

· Requires wireless coverage

· Cost to the farmer is $500 if choose to purchase

· Accepts only EBT Cards

· Monthly service fees average $ 15.00 /month
Wireless POS Machines that accept EBT, Credit, and Debit

Wireless machines that accept EBT, Credit and Debit cards are not available from the USDA. They are available from a number of private vendors. Each vendor will have different options. Merchant source is the vendor used by the state of Iowa where over 130 farmers are using wireless machines to accept EBT, Debit and Credit cards at farms and farmers’ markets.

This particular vendor offers 4 options.

1.) FREE wireless POS EBT, Debit and Credit machine and pay only the $55.00 per month service fee. This option does not allow you to suspend service, or put it on hold, when you do not need to use the machine. This means even if you are not selling any merchandise December to April you will continue to pay the $55 in service fees. The service fees cover bank statement and wireless fees of operating the machine. In addition you must do a minimum number of sales to avoid further service fees.
Pros

· Free Machine

· Excellent service record (prompt, accurate, helpful)

· Accepts Debit, Credit and EBT cards

Cons

· Must pay service fees year round ~$55 month ($630.00 each year)

· Must do a minimum sales to avoid paying additional service fees- minimums vary

2) Rent an EBT terminal for $30 per month to use only during your selling season. You will still need to pay the vendor service and banking service fees of ~ $30 per month.

Pros
· Pay for the machine only when you use it
· Tried and true excellent service
· Accepts Debit, Credit and EBT cards

Cons
· Monthly fees for rental and service fees

3.) Purchase the machine for $800-$1000 and pay service fees of $ 35 all year long
Pros

· You own the machine

· Tried and true excellent service

· Accepts Debit, Credit and EBT cards

Cons
· Up front cost

· Monthly service fees ~$35 month

· Minimum sales required to avoid a monthly fee

4.) Share the purchase and service fees of a machine to use in a Central Market System

Pros

· Cost is less when shared

· Tried and true excellent service

· Accepts Debit, Credit and EBT cards

Cons

· Requires some bookkeeping
· Requires a group bank account

Wireless Machines and Service Vendors

· Wireless Point of Sale Machines and Companies

To accept Debit, Credit and EBT on the same machine requires a third party processor. There are a number of companies that provide the machines and the service to the machine and payment. Some of the more popular machines and the processing companies are
 Nurit 8000 GPRS through Total Merchant Services, VeriFone Omni 3600 through
 e-Funds and Paymentech and LinkPoint9100 through CardService International.

Below are the Point of Sale (POS) EBT, Debit and Credit machines that have been successfully used by other farmers and farmers’ markets around the country.
#1 Company:
Total Merchant Services

http://www.merchantsource.com/cart/terminal.html
Contact Robb or Kim Lyons 1-800-313-5198

E-mail: robb@merchantsource.com
Equipment: Nurit 8000GPRS

Used by Iowa State

[image: image9.jpg]

#2 Company: eFunds

http://www.efunds.com/web/index.htm
Equipment: Verifone Omni 3600

Used by Fondy Food Market in Milwaukee, Wisconsin

[image: image10.jpg]

#3 Company: Cardservice International

http://www.cardservice.com/
Equipment: Linkpoint9100

Contact: Glenn Gustin 1-888-440-6072

Used by Arizona Markets, Pittsburgh Farmers’ Market

[image: image11.jpg]

#4 Company: Paymenttech

http://www.paymentech.com/
Equipment: Verifone Omni VX 610

Contact: Brett Justice 1-800-824-4313, option 1

Used by Crescent City Farmers’ Market, New Orleans, Louisiana

[image: image12.jpg]

· Service fees attached to a Wireless EBT,Debit or Credit POS machine
Each company will have different service fees. Most companies have a $100.00 start up fee, a $10.00 monthly bank statement fee and a $19.95 wireless fee. EBT card transactions may cost 0.10 cents per transaction and Debit and Credit Card transactions may come with a 20-50 cent transaction fee. Credit card fees are 1.74% of each transaction.
· What is the process for signing up with one of these companies and getting a Wireless EBT machine?

A sample application from each company can be requested using the contact numbers or websites provided. Be sure to tell them how you plan to use the machine because a number of companies are setting up special accounts for farmers. You will still need to complete the application to accept food stamps mentioned earlier in this toolkit. The companies are happy to provide you any assistance you may need in completing their application. Feel free to call the company and ask for help with the application if you have any questions.

Sharing an EBT, Debit and Credit Machines to save on costs-Two Options
Now that you have decided to become a Food Stamp retailer here are two very different ways that you could share a machine with other farmers to save on costs. You may choose to share one machine with up to 9 vendors and each have a vendor code for the machine or you could use a simple central market system that can handle as few or as many farmers as you wish.

1) Shared use of an EBT, Debit, Credit wireless machine capable of processing up to 9 vendors’ sales
· Description

Up to 9 vendors can agree to purchase a wireless EBT, Debit and Credit card to use at their farmers’ market. The machine needs to be programmed with each vendor’s code to direct money from each sale to the correct vendor’s bank account. At the time of sale, the vendor code for each farmer is entered before the customer swipes their EBT, Debit or Credit card. This step forces funds from each sale into the correct vendor’s bank account removing the need for bookkeeping. The wireless EBT, Credit, and Debit machines all have different levels of memory and capacity. Currently there is at least one machine with enough memory to program up to 9 vendor’s codes.

Pros

· Cost sharing is the major benefit. If 9 vendors pool they could split the $1000 needed to purchase the machine and the $30 monthly fees. The machine would be able to differentiate vendors and allocate the funds to the appropriate vendors’ bank account.
· No Bookkeeping
Cons
· One vendor would need to be the “holder” of the machine. The customer would have to swipe their card only where the machine “holder” is.
· At larger markets it may be difficult to service customers from various vendors unless you have a specific system in place ahead of time.
2) Central Point of Sales (POS) Market Scrip System
 A group of farmers/vendors would purchase a wireless EBT, Debit and Credit machine together or get a free EBT only landline machine from USDA and place it in a centrally located part of the market. To do this the market completes the Food Stamp Retailer application as a market rather than an individual vendor. This allows the eligible vendors to accept food stamp benefits without becoming individually authorized.

One person is assigned to operate the machine; if it’s a wireless machine this person should wear it in a leather terminal carrier to prevent theft, loss or damage. The technology is simple. It consists of turning on the machine and swiping a card. It’s like using an Debit or Credit card. Customers swipe their card and tell you how much money they would like. The person operating the machine provides paper scrip or wooden tokens rather than cash. The tokens and scrip spend like cash at the market vendor’s booths. The amount of scrip dispensed needs to be recorded at each exchange.
At the end of the market day (or at the end of the month depending on sales) each vendor redeems their scrip or tokens for cash. The cash is directly deposited into their account or the market writes a check to the vendor for the redeemed scrip. Either way, this system requires record keeping and security measures to keep the tokens from being stolen.

Upon deciding to have a central machine you will need to decide what to use as scrip-paper or wooden tokens. Either way a description and or sample of the scrip will need to be sent along with the Food Stamp Retailer application for approval.
This system is the most commonly used system at Farmers’ Markets currently accepting EBT, Credit and Debit. Oregon, California, Michigan, Louisiana, Pennsylvania, New York and South and North Carolina use a Central Point of Sales System and have a number or resources to lend and expertise to share.
Pros

· Cost sharing helps to lower the costs of the machine and service fees

 (machines cost in the range of $1000.00 so the cost could be as low as $100.00for the

 machine itself)

· Able to access food stamp, credit card and debit funds

· Numerous farmers’ markets have successfully implemented this system and

 there are plenty of guiding resources available

Cons

· One or more vendors will need to devote time to swiping customer cards,

 dispensing scrip and keeping a record of the scrip distribution

· Record keeping is required (average time required for a very large market is 3 hours/week)
· Food Stamp funds take 48 hours to clear the system so funds cannot be made immediately available
Choosing Scrip for a Central POS System

· Decide on the form of paper scrip or token scrip and agree on a scrip logo and the method of record keeping that you will use.
· Paper scrip is less bulky than wooden tokens but it is also easier to counterfeit. If using paper scrip you will want to use “Kant Kopy” paper or similar non-photocopy-able paper.

· Companies that specialize in creating promotional materials with business logos, etc on magnets, pens, calendars and the like can produce tokens for scrip.

· Wooden tokens or “wooden nickels” with a market logo and currency denomination are popular. Although they are more difficult to counterfeit they are bulkier than paper scrip. 1000 to 5000 tokens is enough form most markets needs. Printing serial numbers on al scrip is strongly advised.

· It is advisable to get two denominations of scrip for example $1.00 and $5.00.

· Cash change can not be given to anyone using an EBT card. The $1.00 scrip is

 necessary to conduct EBT sales with ease.

Resources for Wooden Scrip

· Wooden Tokens Corplogo Ware Cristy Lytle –Tacoma Washington cristylitle@corplogoware.com (253) 572 -5221 x 104

· Wooden-Tokens.com http://www.wooden-tokens.com/
· Wooden Nickels www.wooden-nickel.com/ 1-800-750-9915
· Example of a Vendor Redemption Sheet available at: http://www.ecologycenter.org/ebt/doc/daily_scrip_redemption.doc
	Vendor Name
	Vendor Signature
	Total Value of Tokens Redeemed for cash
	Initials of Staff person redeeming tokens for cash

Advertising Ideas

[image: image13.wmf]
Local DHHS Offices-If you are accepting EBT cards let the DHHS folks know and give them a flyer or a poster to put up in the office. Ask them if they would put something about your farmer’s market or farm stand in a mailer they may already be sending out.
Sandwich Boards-Place a sandwich board at the entrance of the farmers’ market or farm stand announcing that you accept EBT, Credit and Debit cards
Radio-Consider creating an advertisement or a public service announcement for the radio announcing that you accept EBT Food Stamps, Credit, and Debit cards at your farmer’s market

Posters and Banners-Mail flyers or hang posters or banners at your stand announcing that you accept EBT Food Stamps and or Credit or Debit cards. The state will supply you with small posters as well when you get your machine.

Food Pantries, Thrift Shops-Hang posters announcing that you accept EBT Food Stamps at your farmers’ market or farm stand at these organizations.
DHHS offices and Food Stamp Offices, WIC, Headstart- Request support from these offices by asking them to hang posters about your farmers’ market or farm stand or all of those that accept EBT Food Stamps

Invite TV-When you begin using your new EBT Food stamp and or EBT, Credit or Debit machine invite a local television station to come for the “Launch” to get publicity

Press Release- Submit a brief article or press release to the local and free newspapers announcing that you accept EBT Food Stamps, or EBT, Credit and Debit
Food Stamp Nutrition Education Mailings- contact Food Stamp Offices to learn who is providing Food Stamp Nutrition Education and partner with them to get your farmers’ market or farm stand announcement about accepting EBT Food Stamps in one of their scheduled mailings

Senior Farm Share- Promote the fact that you accept EBT Food Stamps to your seniors in the senior farm share program

Success Stories

Iowa

Iowa DHHS http://www.dhs.state.ia.us/index.html and use the search for EBT Farmers’ Markets
· In 2005 Iowa set out to expand access to the Food Stamp population at farmers’ markets and increase income to farmers. They had enough seed money in their food stamp funding to purchase ten wireless terminals that could accept EBT, Debit, and Credit for ten farmers.
· After this they got a grant to expand the farmers’ market EBT project. By October 2006 they had gone from ten farmers having wireless EBT, Debit, Credit machines to ninety three.
· Iowa advertised on the radio, in newspapers and hung posters in DHHS offices

· Farmers who participated in the project in 2006 reported and average increase in total sales of 13.3%!

· Grant funding for 2007 will support 137 farmers to have their own individual EBT
Sales History

· June through October 2005 sales on the wireless equipment were $13,652.
· May to October 2006 sales on wireless equipment were $160,790.
· EBT sales increased from 10% in 2005 to 11% in 2006. EBT transactions increased from 22% in 2005 to 24.3% in 2006.

· Average transaction was $18.64 for the 2006 season with a high of $27.18 and a low of $12.23.
· Average EBT transaction for the 2006 season was $8.40 compared to the average commercial transaction of $21.92.

Arizona State

· Arizona began accepting food stamps using EBT machines at farmers’ markets in 2003

· 11 out of 53 markets in AZ use EBT machines in a Central POS Market/Scrip system

· Market volunteers do the bookkeeping for the Central POS system.
Sales History
· 2003 (Oct – Sept.) 5 markets used an EBT machine at a Central Market/POS system with a total of $2,017 in sales
· 2004 6 markets used an EBT machine at a Central Market/POS system with a total sales $2,075
· 2005 11 markets used an EBT machine at a Central Market/POS system with a total sales $5,885

· Three quarters of the way through 2006 11 markets were using an EBT machine at a Central Market/POS system and had a $4,870 in sales

· The average weekly food stamp sales were $40 and $2,460 in credit card sales. At a market that earns $160,000 annually it takes about 3 hours a week to input the sales, and write the checks to pay the vendors.
Louisiana, Crescent City

· 2005 Crescent City Farmers’ Market in New Orleans began using a Central Point of Sale/ Market Scrip System. Their sales data is unavailable.
California http://www.ecologycenter.org/ebt/
· Before the change to EBT, farmers' markets in California were depositing approximately $100,000 per month in food stamps.
· The number of farmers’ markets accepting EBT sales and using EBT machines has gradually been built. As of 2007 not all farmers markets have an EBT system in place.
· The farmers markets in California that do accept EBT food stamps use EBT only landline machines and a Central Point of Sale/Market Scrip system.
· EBT sales at all California farmers’ markets for the month of October 2006 were roughly $38,000. October is one of the highest sales months of the year.

Resources
Maine State Government Agencies

USDA Food & Nutrition Service (FNS) of Maine

(207) 622-8255
(Authorize Food Stamp Retailers)

For Application Information

http://www.fns.usda.gov/fsp/retailers/retailer_app/default.htm
Maine Local Food Stamp Offices

http://www.maine.gov/dhhs/OIAS/foodstamps/how-to-apply.html
Maine Department of Agriculture Marketing Department

http://www.maine.gov/agriculture/mpd/index.shtml
Deanne Herman at 207-287-7516 or Deanne.Herman@maine.gov
Market Scrip Resources

Wooden Nickel Example

Paper Scrip Example
[image: image14.jpg]

[image: image15.jpg]

There are a number of choices on the internet. Here are just a few organizations that do provide them.

Wooden Tokens Corplogo Ware Cristy Lytle –Tacoma Washington cristylitle@corplogoware.com (253) 572 -5221 x 104

Wooden-Tokens.com http://www.wooden-tokens.com/
Wooden Nickels www.wooden-nickel.com/ 1-800-750-9915
(smaller minimums)

New York Farmers Markets wooden nickels-

[image: image16.jpg]

Paper Scrip

You can design your own and will want to print it on paper that cannot be copied to prevent counterfeiting.

Farmers’ Market EBT Guides

Crescent City Farmers’ Market http://www.ecologycenter.org/ebt/pdf/EBT_guide_LA.pdf
Bridging the Technological Divide: A guide to accepting Food Stamps at farmers’ markets is a simple overview of the process to set up an EBT machine at your farm stand or farmers’ market. This guide was use as a guiding document to create this toolkit.
Ecology Center of California http://www.ecologycenter.org/ebt/
California Farmers’ Markets have been using electronic services for a number of years. They have created a Simple Guide for EBT for Farmers’ Markets and have an excellent website complete with sales and accounting worksheets for use in a Central Point of Sale/Market Scrip system.
Oregon Farmers’ Market Association Website http://www.oregonfarmersmarkets.org/

Oregon has 21 farmers’ markets using EBT and EBT, Credit and Debit machines. They have done a number of cost analyses on market systems using electronic services. They also have a wealth of downloadable worksheets to use as a model. Here is a sample of the worksheets that you can access at their web site.
Market Day Food Stamp & Debits Services
Market Account Reconciliation
Vendor Token Reimbursement Form
Vendor Token Return Report
Market Day Transaction Form
Market Day Transaction Report Summary
Master Token Reserve Form
USDA Food Stamp Program 2006 EBT Farmers’ Market Project Status Reports

http://www.fns.usda.gov/fsp/ebt/ebt_farmers_markstatus.htm
Status report on efforts to implement EBT machines to accept food stamps at farmers’ markets in each state. Great for ideas and contacts.

Co-Op Extension Maine
http://www.umext.maine.edu/
Cooperative Extension is not only a terrific agricultural resource they have nutrition associates who can do food demos with your products at the market to increase consumer education how to prepare fresh produce, meats and dairy.
For further information regarding the farmers’ markets and food stamp program contact Judy Blaisdell at Maine Department of Agriculture Marketing Department
207-287-3705 or Judy.Blaisdelll@maine.gov
[image: image17.wmf]
PAGE
2

