

A pair of white work gloves is shown on a wooden surface. In the background, there are various vegetables including a red tomato, a green bell pepper, and some leafy greens. The text is overlaid on the gloves.

Expanding Your Value Added Business with TAEP

Erica Alexander
TAEP Producer Diversification Coordinator

Wendy Sneed
TDA Livestock/Equine Marketing Specialist

Who is a Value Added Products Producer?

- Applicants must use agricultural products that have been grown on their farm as primary source of the value added product.
- Products Include:

Farm Fresh Meats	Relishes
Cheese	Salsa
Ice Cream	Crafts
Jams	Clothing
Jellies	

Value Added Producer Cost Share Opportunities

- Standard Producer
 - 35% Cost Share - \$10,000 Maximum
 - All approved Value Added projects are eligible for 35% cost share.
- Master Producer
 - 50% Cost Share - \$15,000 Maximum
 - Must complete special requirements prior to program reimbursement deadline of May 1, 2016
 - Options:
 - Option 1 – Must attend 2 sector eligible educational courses
 - Option 2 – Must attend 1 Value Added Farm Fresh meat eligible course and must attend 1 sector eligible educational course.

Additional Special Requirement Information

- All sector requirements must be completed by applicant prior to program reimbursement deadline of May 1, 2016.
- Registered name for the special requirements must be in the same name as the individual applying for cost share funding
- Events must have been taken between 2013-2016
- TAEP has a calendar available with eligible course requirements by sector.

What Value Added Projects Qualify for TAEP Funding

- Proposed project must encompass quality expansion or improvement to applicant's farm and business.
- Eligible Categories:
 - Farm Infrastructure
 - Specialty Equipment
 - Marketing

Tips for Before Applying

- Focus on what projects are needed for your operation
 - Make notes:
 - Is it eligible?
 - Are they long term?
 - Will this take your operation where you want to go?
 - Will it fit the TAEP Timeline?
 - Can you afford it?
 - How long till this project pays itself off?
 - Is it a part of your business plan to reach your goals?

Project Eligibility

- Projects are competitive within their sectors
 - Priority given to projects that focus on long term public use considerations that increase opportunities for profitability.
 - Producers producing raw food/fiber product(s) are given priority over off-farm sourcing of raw product.
 - Marketing projects are allowed, but not considered as competitive as those involving production.
- Not all eligible and ineligible items are listed
 - Be sure to collect cost quotes, item pictures, diagrams
 - Items **cannot** be purchased **before** the application period!

Project Eligibility

- Proposed activities must:
 - Be market driven and have a viable marketing plan
 - Establish something new, not maintain on-going projects
 - Meet all state and local food safety and regulatory requirements
 - Applicants producing processed foods, meats, dairy and related products must be licensed and inspected by the State of Tennessee if applicable (Retail Meats Permit)
 - For more information, contact Mike Brown, TDA CIS Outreach Coordinator at (615) 837-5177 or Mike.F.Brown@tn.gov
 - Produce long term benefits for the farm
 - Encourage future farm growth

Eligible Value Added Project Item Examples

- Cold Storage
- E-Commerce Development
- Freezers
 - Walk-in
 - Chest
- Handwashing areas (food safety)
- Pasteurizers
- Processing areas
- Processing equipment
- Website development

Eligible Processing Equipment

- Cone Racks
- Kill Cones
- Evisceration Shackles
- Stun Knife
- Scalders
- Plucker
- Eviscerating Table/Trough
- Conveyor System
- Chill Rack
- Ice Machine
- Vacuum Packers

Ineligible Items

- Advertising
- Brochures
- Building
- Chemicals
- Computers
- Containers
- Electrical Service
- Fees
 - Domain
 - Hosting
 - Membership
- Fencing
- Forklift
- Fuel
- Giveaway Items
- Ingredients
- Labels
- Labor
- Land
- Maintenance
- Vehicles
- Permits
- Renovations
- Software
- Livestock Trailers
- Website – Annual or Hosting Fees
- Wells
- Office Equipment
- Tractor

Application and Rules

- Application period – June 1-7, 2015
- Approvals usually occur around September.
- Receipts/Payments made prior to June 1, 2015 will be ineligible.
- Cannot combine projects with other applicants.
- Only 1 reimbursement per cost share approval. Deadline for reimbursement is May 1, 2016.

Application Materials

- Application B – Producer Diversification
- Substitute W-9
- Value Added Proposal

Proposal Instructions

- *The proposal and budget must be typed in requested format. The proposal must be in your OWN words.*
- *Applications will be evaluated on a competitive basis by industry sector. TDA staff will conduct application reviews.*
- *Only applications that are complete and include sufficient information will be considered for evaluation.*
- *The application must merit:*
 - *financial support,*
 - *clearly state objectives,*
 - *provide a sound work plan*
 - *and prove applicant expertise necessary to successfully complete the project(s).*

Project Description and Research

- List and describe **each** proposed project(s)
- Explain individually how **each** proposed project will improve or expand
- How will this impact your future income
- Include estimated cost quotes from potential vendors for each project cost
- Pictures, diagrams, and/or drawings help too

Marketing Plan

- How are you selling your products?
 - Where do you sell them at?
 - Wholesale, retail farm stands, farmers markets, etc
- How do you advertise your products?
 - Brochures, web, radio, flyers, television
- How do you compare your operation to those you compete against?

Application B Submission

- ☐ Fill in all blanks and check appropriate boxes where requested
- ☐ **Complete the W-9**
- ☐ **Attach application proposal**
- ☐ **Attach all written unpaid cost estimates from each vendor/supplier with complete legible contact information (name, address, and phone number) and their business logo/name.**
- ☐ **Attach any drawings, photos, or diagrams of proposed projects**
- ☐ Applications are only accepted by mail (must be postmarked June 2-7, 2014) or hand delivery
- ☐ Applications received before or after the application period are ineligible
- ☐ Applicants may only submit **one Application B** per premises or property, per household, per business, per application period, per family owned land

Questions

Erica Alexander

(615) 837-5344

Producer.Diversification@tn.gov


Wendy Sneed

(615) 837-5309

Wendy.Sneed@tn.gov

