

MICHIGAN
Senior Project FRESH/Market FRESH
SENIOR FARMERS MARKET NUTRITION
PROGRAM

MARKET MASTER'S
GUIDEBOOK

Revised 2/2014

**MICHIGAN OFFICE OF SERVICES TO THE AGING
SENIOR PROJECT FRESH/MARKET FRESH**

**THE SENIOR FARMERS' MARKET NUTRITION PROGRAM
MARKET MASTER'S GUIDEBOOK**

TABLE OF CONTENTS

I. What is Senior Project FRESH/Market FRESH?.....3

II. Market Master Authorization4

 A. Market Master Applications4

 B. Market Master Number4

 C. Market Master Responsibilities.....4

 D. Market Master Training7

 E. Market Master Registration7

III. Farmer Display Signs7

IV. Accepting Project FRESH Coupons7

 A. Identifying Eligible Clients7

 B. Eligible Products8

V. Coupon Batching and Payment Process10

 A. Batching Coupons.....11

 B. Batch Cover Sheets11

 C. Denied Payments.....12

VI. Monitoring and Reporting Program Performance13

VII. Sanctions/Appeals13

VIII. Sanctions for Program Violations and Abuse.....14

IX. List of Eligible Products.....17

This Guidebook is intended solely for use by those individuals who have been authorized and have contracted with the Michigan Office of Services to the Aging as a Senior Project FRESH/Market FRESH Market Master.

SENIOR FARMERS' MARKET NUTRITION PROGRAM (Senior Project FRESH/Market FRESH)

I. WHAT IS PROJECT FRESH?

Senior Project FRESH/Market FRESH is Michigan's Senior Farmers' Market Nutrition Program. (SFMNP). Senior Project FRESH/Market FRESH is administered by the Michigan Office of Services to the Aging and the USDA Food and Nutrition Service, The program is funded by the United States Department of Agriculture. (USDA).

Authorized farmers' markets and roadside stands provide eligible participants with locally grown, unprocessed products through this program. The program also expands the awareness and use of farmers' markets and increases sales at such markets.

Specially printed coupons are provided on an annual basis to eligible program clients in participating counties. The coupons are distributed to clients by lead agencies which may be Michigan State University Extension offices, commissions, councils or departments on aging, area agencies on aging or other non-profit agencies and groups. Each applicant to the program receives nutrition education regardless of whether or not they qualify. Senior Project FRESH/Market FRESH clients receive at least one booklet of ten (10) coupons, each worth \$2.00, for a total of \$20.00. Lead agencies may purchase additional books.

The Michigan Office of Services to the Aging authorizes Market Masters throughout the state for the Senior Project FRESH/Market FRESH program. A Market Master may represent themselves (family farms) exclusively, may represent others, or may represent themselves and others. Authorized Market Masters may accept the Senior Project FRESH/Market FRESH coupons from clients for eligible products. Eligible products are locally grown, unprocessed produce. A complete listing of eligible products can be found at the end of this guide.

Lead agencies may issue coupons between May 1, and September 30th. Markets may accept coupons from May 1st through October 31st. Coupons must be submitted for reimbursement no later than November 21st.

II. MARKET MASTERS REGISTRATION

A. MARKET MASTERS APPLICATIONS

Farmers' Markets and independent farmers in Michigan may seek authorization as Market Master, by completing a Michigan Office of Services to the Aging (OSA) Market Master registration. The initial 2014 registration is a paper registration form. Updates and new registrations after June 1, 2014 will be web-based through the internet.

A "Market Master" is a fiscally responsible, duly authorized agent of a farmers' market, or a representative of themselves (family farm) who has legal authority to obligate the market, family farm, or roadside stand.

B. MARKET MASTERS NUMBER

The Michigan Office of Services to the Aging will assign a Market Master number for each authorized Market Master upon approval by OSA after submission of registration. The number will be provided to the market master via email or regular mail. The Senior Project FRESH/Market FRESH number is a three (3) digit number. This number is NOT the same as the WIC Project FRESH number. The Senior Project FRESH/Market FRESH number must be entered on all the coupons that are submitted for reimbursement, as well as on the batch cover sheet that must accompany the coupons submitted for reimbursement.

C. MARKET MASTERS RESPONSIBILITIES

Market Masters are authorized pursuant to approval of the registration with the Michigan Office of Services to the Aging.

The Market Master shall:

1. Enter into an annual written agreement with each eligible farmer within the farmers' market who wants to participate in the Senior Project FRESH/Market FRESH Program. The OSA will provide the Market Masters with a sample agreement, upon request, which includes sanctions for program violations similar to the ones outlined in this guidebook. The Market Masters may use the sample agreement form or design and use his/her own agreement form. If the Market Masters uses his/her own agreement, then it must, at a minimum, contain all of the provisions contained in the sample agreement form. Any additional language must be reviewed and signed off by the farmer, prior to execution of the agreement.
2. Provide such information as the OSA shall require for its periodic reports to the United States Department of Agriculture.
3. Complete scheduled training as required.

4. Provide training to farmers and any employees on program procedures.
5. Disseminate program materials to participating farmers.
6. Assure that each participating farmer grows some of the produce he/she sells. Michigan defines “grower” as an individual or group that has a plot of land or garden that is wholly or partially dedicated for growing produce.
7. Assure that each farmer has locally grown unprocessed eligible products available for Senior Project FRESH/Market FRESH clients. Michigan considers produce to be locally grown if it is grown within the borders of the state of Michigan or in those counties of the states of Ohio, Indiana, and Wisconsin which directly border the state of Michigan. Each Market Master and farmer must be able to prove, upon request, that all produce he/she provides in exchange for Senior Project FRESH/Market FRESH coupons is eligible, locally grown produce.
8. Assure that each farmer you represent provides locally grown unprocessed eligible products at the current price charged to other market customers.
9. Permit coupons to be redeemed only for locally grown, unprocessed eligible products, as defined by the OSA according to federal guidelines.
10. Assure that each farmer accepts Senior Project FRESH/Market FRESH coupons within the date of their validity and submits the coupons for payment in a timely fashion.
11. Maintain a list of farmers and their addresses and assign each farmer a unique identifying number (not to exceed three (3) digits) and forward the list to the OSA. This number MAY be the same as the WIC farmer number.
12. Assure that each farmer accepting Senior Project FRESH/Market FRESH coupons has entered his/her assigned individual farmer number on the coupon in the designated space, prior to submission to the Market Master. If you are representing yourself, fill in the Market Master number and leave the farmer number blank.
13. In accordance with the procedures established by OSA, number each transacted coupon with the unique Market Master number. Fill out the batch cover sheet and sign it prior to submitting your coupons for reimbursement. Instructions for submitting coupons for reimbursement can be found within this document, and can be downloaded as a single sheet at: <http://www.michigan.gov/marketfresh>.

14. Agree to be monitored for compliance with program requirements. A 'secret shopper' may visit your market or roadside stand and purchase items with coupons. They will be observing compliance to program standards. If you are in violation of any standards, you will receive a letter detailing the violation. We may do a second visit.
15. Be accountable for actions of employees in the provision of locally grown, unprocessed eligible products to program participants.
16. Report any violations of the Senior Project FRESH/Market FRESH program rules and regulations to the OSA.
17. Assure that each farmer offers program participants the same courtesies as other market customers.
18. Assure that each farmer clearly posts the display sign identifying the farmer as authorized to accept Senior Project FRESH/Market FRESH coupons.
19. Assure that each farmer displays the prices of all authorized products.
20. Comply with the non-discrimination provisions of the USDA regulations.
21. Notify the OSA when/if market ceases operation.
22. Reimburse each farmer for properly redeemed coupons within 30 days from the time you as the Market Master receive your payment from the State of Michigan.

The Market Master and farmers **MUST NOT**:

1. Collect sales tax on Senior Project FRESH/Market FRESH coupon purchases.
2. Seek restitution from program clients for coupons not reimbursed by the OSA.
3. Issue cash change for purchases that are in an amount less than the value of the coupon(s). If a purchase is less than \$2.00 or the face value of multiple coupons, then the client may make up the difference by paying cash.

No cash change is to be given to Senior Project FRESH/Market FRESH clients when a purchase is less than the value of the coupon. Additional approved product may be provided, and/or the client may pay the cost of the product in excess of the value of the coupon(s).

E. TRAINING

First-time Market Masters must participate in a conference call or attend an in-person training. Returning Market Masters are welcome to attend the conference call or in-person training, but are not required to.

Returning Market Masters must agree to read the current year (2014) Market Master Guide and agree to abide by the rules and procedures. This agreement is given on the current year registration form.

No reimbursement will be made to a Market Master that has not completed the training.

F. MARKET MASTER REGISTRATION

Issuance of a Market Master number authorizes the Market Masters to accept Senior Project FRESH/Market FRESH coupons. It is the Market Masters responsibility to read, understand and comply with the terms detailed in the current years Guide. Market Masters are expected to keep all information current and must agree to current year terms each year. Neither the OSA nor the Market Masters is obligated to renew the agreement for Senior Project FRESH/Market FRESH services.

III FARMER DISPLAY SIGNS

The OSA will supply the Market Masters with the appropriate number of farmer display signs. The display sign must be posted at each participating farmer's stand. These signs let participants know which farmers accept Senior Project FRESH/Market FRESH coupons. The Market Masters can contact the OSA to request signs either by email: kings1@michigan.gov, or through the phone: 517-373-8230.

Markets may request a waiver to the requirement that each farmer display a sign under the following conditions:

1. All farmers at the market accept the coupons.
2. At least one large sign, at each entrance to the market, is displayed, indicating the market accepts Senior Project FRESH/Market FRESH coupons.

IV. ACCEPTING PROJECT FRESH COUPONS

A. IDENTIFYING ELIGIBLE CLIENTS

Senior Project FRESH/Market FRESH clients must present their signed coupon holder for identification at the time they redeem coupons. Each coupon must be signed by the client or proxy in the designated space on the front of the coupon at time of redemption. The farmer/Market Master must assure that the signatures on the coupon holder and

the coupon match. The farmer/Market Masters must assure that the coupon is valid by checking the year, and the expiration date. Coupons are only valid for the year they are issued. Coupon colors change each year.

B. ELIGIBLE PRODUCTS

The farmer and Market Masters must assure that program clients purchase only eligible products with Senior Project FRESH/Market FRESH coupons. Eligible products are defined as: “fresh, nutritious, unprepared, locally grown products for human consumption”.

Dried fruit, dried herbs, dried spices, maple syrup, cider, nuts, seeds, eggs, meat, cheese and seafood are **not eligible**.

Michigan considers produce to be locally grown if it is grown within the borders of the State of Michigan or in those counties of the states of Ohio, Indiana and Wisconsin which directly border the state of Michigan. Under no circumstances can produce grown outside of the United States, or its territories, be considered eligible products.

If you grow a product that is not on the attached list, please contact the Senior Project FRESH/Market FRESH coordinator to have an eligibility determination made.

Eligible Products: (Not all inclusive; please see attached list)

Apples	Brussels Sprouts	Beans (all)
Blackberries	Rutabagas	Beets
Blueberries	Scallions	Broccoli
Cantaloupe	Celeriac	Cabbage
Cherries	Spinach	Carrots
Cranberries	Corn (not ornamental or popcorn)	Cauliflower
Currants	Sprouts	Celery
Elderberries	Sunchokes	Mushrooms
Grapes	Cucumbers	Onions (all)
Peaches	Eggplant	Peppers (all)
Pears	Swiss Chard	Potatoes & Sweet potatoes
Plums	Greens (all)	Pumpkins
Raspberries	Kale & Collards	Radishes
Strawberries	Tomatilla	Squash
Watermelon	Kohlrabi	Tomatoes
Howell Melons	Leeks	Artichoke-Cardoon
Rhubarb	Turnips	Jerusalem Artichoke
Parsnips	Lettuce (all)	Shallots
Salsify & Scorzonera	Watercress	Burdock
Bok Choy	Asparagus	Chickory
Peas		

Lovage
Basil

Marjoram
Chives
Mint
Cilantro
Oregano
Cutting Celery
Dill
Rosemary
Epazote
Sage
Garlic
Summer Savory
Sorrel
Lemon Balm
Tarragon
Lemon Grass
Barley Grass
Thyme
Fennel-Finocchio
Parsley
Horseradish
Wheatberries

V. COUPON BATCHING AND PAYMENT PROCESS

- A. Payment process. Your reimbursement will come directly from the State of Michigan. You must fill out an on-line form to become a vendor for the state to participate in the program. How to register:
- 1). Go to <http://www.michigan.gov/budget>.
 - 2). Scroll down to the bottom of the page and click on the picture that says "Contract and Payment Express for Vendors and Payees". If the picture is not visible, you may click on the arrow to the right of the pictures until it appears.
 - 3). You have an option to view a short video that explains the registration process.
 - 4). When you are ready to register, scroll to the bottom of the page and click on "Go to C & P Express". At the bottom of this page, you will see an option of "New Users".
 - 5). Click on "New Users" and supply the requested information.

B. BATCHING AND SUBMITTING COUPONS

The individual farmer should submit redeemed coupons to the Market Master. Each coupon submitted for payment must have the unique Market Master number on it, and if applicable, the farmer number. Along with each batch of coupons, the Market Masters must send a completed batch cover sheet. This indicates the number of coupons submitted, the amount of reimbursement expected, and a signature. Only Senior Project FRESH/Market FRESH coupons should be sent to the OSA. Any coupons that are received without the Senior Project FRESH/Market FRESH Market Master number, without a completed batch cover sheet, or with WIC coupons, will not be processed until corrections are made. The Market Master will be contacted via mail to make the changes.

Senior Project FRESH/Market FRESH coupons can be sent to:

Senior Project FRESH/Market FRESH
Michigan Office of Services to the Aging
300 E Michigan Ave 3rd Floor
Lansing MI 48933

A set of labels for sending in coupons will be sent to each Market Master.

Coupons submitted by the Market Masters will be subject to a final audit prior to or after the redemption by the OSA.

Senior Project FRESH/Market FRESH coupons should be treated like cash. The method used to store and mail coupons is at the discretion of the Market Master.

The Michigan Office of Services to the Aging (OSA) is not responsible for payment of coupons lost by the Market Master, or for coupons not received by the OSA. OSA also reserves the right to refuse payment for coupons that are received after the final program close-out (January 31st following the season).

STEP-BY-STEP INSTRUCTIONS FOR BATCHING AND SUBMITTING COUPONS:

1. Enter your market master number in the space provided. This is NOT the WIC Project FRESH number.
2. Secure the coupons together with a rubber band, string, or other device that will hold them together in a bundle. You may bundle in whatever quantity works for you.
3. **DO NOT BUNDLE** a batch cover sheet with coupons. **Use one batch cover sheet per box or envelope.**
4. Complete the batch cover sheet and sign it. This completed, signed document is used for record keeping and audit purposes. **DO NOT SUBMIT WIC BATCH COVER SHEETS.** We cannot process your payment without the Senior Project FRESH/Market FRESH Batch Cover Sheet. A batch cover sheet was sent to all market masters. You can also download one on the website at: <http://www.michigan.gov/marketfresh>.
5. Batch number: You may create your own system for the batch number line. It is helpful to use this so we can keep your reimbursements in order. For example, you can use 1, 2, 3, etc., 2014-1, 2014-2, etc, or any other system that works for you.
6. Make a copy of the batch cover sheet and save it.

Send your coupons to the address below.
Senior Project FRESH/Market FRESH
Michigan Office of Services to the Aging
300 E Michigan Ave 3rd Floor
Lansing MI 48933

7. We encourage you to send coupons in for reimbursement on a regular basis during the season. If you wait and send them all at the end, there could be a delay in your reimbursement.
8. PLEASE submit all coupons that you collect. We use the mailed in coupons to calculate the redemption rate of coupons for the state as well as each county. Even 1 coupon can make a difference! So please send them all in.

9. Mailing labels are available and will be sent to registered Market Masters at the beginning of the season. More are available upon request.

C. DENIED PAYMENTS

A Senior Project FRESH/Market FRESH Market Master may not receive payment for coupons if:

- The project FRESH coupon is redeemed before the starting date, or after the ending date.
- The client's endorsement is missing from the coupon.
- The Market Masters number is missing.
- The coupon is altered in any way.
- The coupon is not turned in for payment by November 21.
- The coupons are not properly redeemed.

If payment for a Senior Project FRESH/Market FRESH coupon is denied for any reason, the Market Master may submit a written request for payment to the Michigan Office of Services to the Aging within 60 days following the receipt of the denied payment letter.

The following information should be included in the written appeal:

- Market Masters number
- Daytime telephone number
- Batch number(s)
- Date of denied payment letter
- Statement of problem

All written appeals should be mailed to:

Senior Project FRESH/Market FRESH Program
Michigan Office of Services to the Aging
300 E Michigan Ave 3rd Floor
Lansing MI 48933

VI. MONITORING AND REPORTING PROGRAM PERFORMANCE

A Senior Project FRESH/Market FRESH Market Master may be monitored at any time during the contract period by a representative of the Senior Project FRESH/Market FRESH program or the USDA. Periodic on-site visits to Senior Project FRESH/Market FRESH markets and roadside stands will be made to monitor compliance with program regulations and to identify problems or deficiencies. The Market Masters will be responsible for maintaining an accurate accounting of all monies and coupons redeemed at his/her market/roadside stand. The Market Master shall also provide information concerning increases in sales, customers or other information as requested by the OSA to meet federal requirements.

VII. SANCTIONS/APPEALS

The OSA will sanction Senior Project FRESH/Market FRESH Market Masters for program violations. Sanctions may include, but are not limited to: denial of payment for coupons, warning letters, monetary claims, termination, disqualification, denial of application and/or judicial actions.

In the case of Termination or Termination and Disqualification, Senior Project FRESH/Market FRESH Market Masters will be sent a notice at least twenty-one (21) calendar days prior to the effective date of the Termination or Termination and Disqualification. The reason(s) for such action will be included in the notice.

The Market Master has the right to appeal the denial of an application to participate, a Termination or Termination and Disqualification, monetary claims, or an SFMNP sanction action by the State Agency. Market Masters may appeal the denial of payment for coupons to the Statewide Senior Project FRESH/Market FRESH coordinators. Warning letters are not subject to appeal.

A farmer has the right to appeal a denial of authorization to participate or a disqualification action, to the State Agency.

The Senior Project FRESH/Market FRESH Market Master may appeal Termination or Termination and Disqualification using the following procedures:

1. The Senior Project FRESH/Market FRESH or farmer's request for appeal must be made in writing to the OSA at the address indicated in the Termination or Termination and Disqualification Notice. The request for appeal must be received by the OSA within 21 calendar days of the mailing date of the Denial, Termination or Termination and Disqualification Notice by the OSA.

2. Following timely receipt of the Senior Project FRESH/Market FRESH Market Master's written appeal, the OSA will provide the Market Master with an opportunity for a hearing.

MARKET MASTER REGISTRATION

Registration with OSA becomes null and void if the market goes out of business or changes ownership. Information changes, such as address, phone, email, must be reported to the OSA via email or US Mail. After June 1, 2014, changes will need to be made via the website: <http://www.michigan.gov/marketfresh>.

VIII. SANCTIONS FOR PROGRAM VIOLATIONS AND ABUSE

- A. Market Masters/farmers who commit the violations outlined below are subject to termination of their Registration and a three year period of disqualification.
 1. Charging Senior Project FRESH/Market FRESH clients more than the current price charged to other customers.
 2. Allowing Senior Project FRESH/Market FRESH coupons to be redeemed for non-food items.
 3. Collecting sales tax on Senior Project FRESH/Market FRESH purchases.
 4. Failure to allow and/or in any manner, hinder or impede authorized local, state or federal officials to monitor or investigate the market for compliance with Senior Project FRESH/Market FRESH requirements.
 5. Providing cash or credit in exchange for Senior Project FRESH/Market FRESH coupons.
 6. Refusal to allow a Senior Project FRESH/Market FRESH client to purchase eligible items for the full dollar amount specified on the coupon.
 7. Redeeming Senior Project FRESH/Market FRESH coupons from unauthorized sources.
 8. Charging the Senior Project FRESH/Market FRESH program for food not received by clients.
 9. Failure by the Market Master to account for and/or to reimburse farmers for Senior Project FRESH/Market FRESH coupons turned over by farmers to the Market Master for submission to the OSA.

10. Allowing the return of products purchased with Senior Project FRESH/Market FRESH coupons in exchange for cash or for non-food items.
- B. Market Masters/farmers who commit the following violations will receive a warning letter for the first complaint of a violation. After receipt of the warning letter, a pattern of two (2) violations will result in the termination of the Agreement and a two-year period of disqualification.
1. Providing ineligible products or processed food in exchange for Senior Project FRESH/Market FRESH coupons.
 2. Giving cash change to Senior Project FRESH/Market FRESH clients for purchases that are in an amount less than the value of the coupon.
 3. Allowing a farmer who does not grow some of the produce he/she sells to accept Senior Project FRESH/Market FRESH coupons.
- C. Market Masters/farmers who commit the following violations will receive a warning letter for the first complaint of a violation. After receipt of the warning letter, a pattern of two (2) violations will result in the termination of the Agreement and a one-year period of disqualification.
1. Failure to have a written agreement with a farmer who accepts Senior Project FRESH/Market FRESH coupons.
 2. Failure to have the client sign the coupon and/or failure to verify that the client's signature on the Senior Project FRESH/Market FRESH coupon matches the signature appearing on the coupon holder.
 3. Not displaying a sign provided by the OSA stating "Senior Project FRESH/Market FRESH Coupons Welcome Here".
 4. Failure to display the prices of all eligible products.
 5. Failure to notify the OSA of a farmer who violates program requirements.
 6. Failure to complete training as required by the OSA.
 7. Failure by the Market Master to maintain records as required by the OSA.
- D. Market Masters/farmers will be subject to denial of their application and/or termination of the contract for the following violations.

1. Providing false information on any application for Senior Project FRESH/Market FRESH.
2. Failure to comply with the rules, regulations and contract terms of the Senior Project FRESH/Market FRESH program.

SENIOR PROJECT FRESH/MARKET FRESH ELIGIBLE ITEMS

Apples
Blackberries
Blueberries
Cantaloupe
Cherries
Cranberries
Currants
Elderberries
Grapes
Peaches
Pears
Plums
Raspberries
Strawberries
Watermelon
Howell Melons
Rhubarb
Parsnips
Salsify & Scorzonera
Bok Choy
Peas
Brussels Sprouts
Rutabagas
Scallions
Celeriac
Spinach
Corn (not ornamental or popcorn)
Sprouts
Sunchokes
Cucumbers
Eggplant

Swiss Chard
Greens (all)
Kale & Collards
Tomatilla
Kohlrabi
Leeks
Turnips
Lettuce (all)
Watercress
Asparagus
Beans (all)
Beets
Broccoli
Cabbage
Carrots
Cauliflower
Celery
Mushrooms
Onions (all)
Peppers (all)
Potatoes & Sweet potatoes
Pumpkins
Radishes
Squash
Tomatoes
Artichoke-Cardoon
Jerusalem Artichoke
Shallots
Burdock
Chickory
Lovage
Basil

Marjoram
Chives
Mint
Cilantro
Oregano
Cutting Celery
Dill
Rosemary
Epazote
Sage
Garlic
Summer Savory
Sorrel
Lemon Balm
Tarragon
Lemon Grass
Barley Grass
Thyme
Fennel-Finocchio
Parsley
Horseradish
Wheatberries
Saskatoon berries

INSTRUCTIONS FOR SUBMITTING SENIOR PROJECT FRESH/MARKET FRESH COUPONS FOR REIMBURSEMENT 2014

1. All coupons are due for reimbursement no later than November 21, 2014.
2. You must be registered as a vendor with the State of Michigan to receive reimbursement for your coupons. You may register at:
<http://www.michigan.gov/budget>.
3. Enter your market master number in the space provided. This is NOT the WIC Project FRESH number. If you do not enter your market master number, your request may not be processed until the end of the season. Your market master number is included in this packet.
4. Secure the coupons together with a rubber band, string, or other device that will hold them together in a bundle. You may bundle in whatever quantity works for you.
5. Complete the batch cover sheet and sign it. This completed, signed document is used for record keeping and audit purposes. You may create your own system for the batch number line. It is helpful to use this so we can keep your reimbursements in order.
6. Make a copy of the batch cover sheet and save it.
7. Send your coupons to the address below.
8. PLEASE submit all coupons that you collect. We use the mailed in coupons to calculate the redemption rate of coupons for the state as well as each county. Even one coupon can make a difference! So please send them all in.
8. Sending in coupons throughout the season will result in quicker payments. Large batches at the end of the season result in slowdowns in scanning and reimbursement.

COUPONS SHOULD BE MAILED TO:

Senior Project FRESH/Market FRESH 2014
300 E Michigan Ave 3rd Floor
Lansing MI 48933

In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Ave. SW., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TTY). USDA is an equal opportunity provider and employer.

**SENIOR PROJECT FRESH/MARKET FRESH 2014
BATCH COVER SHEET**

FOR STAFF USE ONLY

Start Number _____

End Number _____

Number of Coupons Scanned _____

Date _____ Initials _____

BATCH NUMBER: _____

DATE MAILED: _____

MARKET MASTER NUMBER: _____

MARKET MASTER NAME: _____

Total Number of Coupons: _____

Total Dollar Amount: _____

Signature of Market Master

I hereby certify that the coupons represented herein have been properly exchanged for authorized products only.

Mail sheet(s) and all coupons to:

Senior Project FRESH/Market FRESH
Office of Services to the Aging
The Chandler Plaza 3rd Floor
300 E Michigan Ave Lansing MI 48933

This document may be copied as often as necessary or may be downloaded from: <http://www.michigan.gov/marketfresh>

INSTRUCTIONS FOR REGISTERING WITH THE STATE OF MICHIGAN BUDGET OFFICE FOR REIMBURSEMENT OF SENIOR PROJECT FRESH/MARKET FRESH COUPONS

YOU ONLY NEED TO REGISTER ONCE WITH THE STATE BUDGET OFFICE. IF YOU REGISTERED IN 2013, YOU DO NOT NEED TO REGISTER WITH THE BUDGET OFFICE AGAIN. PLEASE NOTE: IF PAYMENT INFORMATION HAS CHANGED, PLEASE UPDATE YOUR ACCOUNT AT THE WEBSITE LISTED IN #1.

If you are a new market master, you will need to register with the State Budget Office prior to getting reimbursed for your coupons. Failure to register with the Budget Office will result in no reimbursement for coupons.

How to register:

- 1). Go to <http://www.michigan.gov/budget>.
- 2). Scroll down to the bottom of the page and click on the picture that says "Contract and Payment Express for Vendors and Payees". If the picture is not visible, you may click on the arrow to the right of the pictures until it appears.
- 3). You have an option to view a short video that explains the registration process.
- 4). When you are ready to register, scroll to the bottom of the page and click on "Go to C & P Express". At the bottom of this page, you will see an option of "New Users".
- 5). Click on "New Users" and supply the requested information.

Need more help?

If you need help registering, or have questions about how you will receive reimbursement, please contact: Jane Alexander, alexanderj@michigan.gov or 517-241-9176.