NYS Department of Agriculture & Markets							
RFP – 2014 Specialty Crop Block Grant Program

NEW YORK STATE
DEPARTMENT OF AGRICULTURE AND MARKETS

REQUEST FOR PROPOSALS (RFP)

The Department is seeking proposals for projects that will enhance the competitiveness of specialty crops in New York State.

2014 SPECIALTY CROP BLOCK GRANT PROGRAM

TABLE OF CONTENTS

Proposal Submission Requirements………………...	3
Questions Concerning the RFP	3
General Program Information	4
Eligibility	4
Project Costs	7
Proposal Format	8
Funding Criteria	9
NYS Office of Parks, Recreation and Historic Preservation Requirements	10
NYS Environmental Quality Review Act Requirements	10
Award Process	10
Debriefing……………………………………………………………………………………..11
Reporting Requirements	11
Liability	11
Workers’ Compensation and Disability Insurance Requirements	11
Other Considerations	12
Freedom of Information	12
Registration and Prequalification	12
Federal Conditions	13
Appendix B (List of Eligible Specialty Crops)	15
Appendix C (List of Ineligible Commodities)	20

TIMELINE
	Release Request for Proposals
	March 21, 2014

	Deadline for questions
	April 10, 2014

	Final questions & answers posted
	April 17, 2014

	Deadline for proposals
	May 2, 2014

	Announce and award grants
	[bookmark: _GoBack]September 2014

NYS Department of Agriculture & Markets							
RFP – 2014 Specialty Crop Block Grant Program

RFP0117

3

PROPOSAL SUBMISSION REQUIREMENTS
		Proposals should conform to the format and content specified in section 4 of this RFP. Applicants should submit an original and four (4) copies of each proposal plus a completed and signed Checklist for Proposal Eligibility and Completeness. Envelopes should be clearly marked: “RFP – 2014 Specialty Crop Block Grant Program.”
Proposals must be submitted to:
			Lucy Roberson, Director
			Division of Fiscal Management
			NYS Department of Agriculture and Markets
			10B Airline Drive
			Albany, New York 12235
	Applicants, not delivery services or other intermediaries are responsible for the timely submission of proposals. Faxed and e-mailed proposals will not be accepted. Proposals delivered after the scheduled date and time will be returned to applicants and not considered for funding.

	Proposals MUST BE RECEIVED by the Department’s Division of Fiscal Management by 4:30 p.m. EDT on May 2, 2014

QUESTIONS CONCERNING THE RFP
	All questions about requirements contained in this RFP must be submitted in writing (fax or e-mail will be accepted) to:
	Tim Pezzolesi
	NYS Department of Agriculture and Markets
	10B Airline Drive
	Albany, NY 12235
			Fax: (518) 457- 2716
	E-mail: nyspecialtycrops@agriculture.ny.gov
	All questions must be submitted to Tim Pezzolesi by 4:30 p.m. on Thursday, April 10, 2014. Applicants should note that all clarifications are to be resolved prior to the submission of a proposal. A list of questions about the program which are received from potential applicants, and answers to those questions, as well as any changes, additions or deletions to the RFP, will be posted in the “Funding Opportunities” section of the Department’s website, www.agriculture.ny.gov along with the electronic version of this RFP. Questions and responses may be posted as questions are received with the final list posted by Thursday, April 17, 2014. Applicants are urged to check the Department’s website frequently for notices of any changes, additions or deletions to the RFP. If you are unable to access the website, please contact Tim Pezzolesi to arrange for alternate delivery. All questions and answers shall become a formal addendum to the RFP.

1.	GENERAL PROGRAM INFORMATION

1.1		Program Description
	The Department is seeking proposals for projects that will enhance the competitiveness of specialty crops in New York State. Funding for this RFP will be provided pursuant to the USDA Specialty Crop Block Grant Program – Farm Bill (SCBGP-FB), which is authorized under the Federal Specialty Crops Competitiveness Act of 2004, amended under the Agricultural Act of 2014 (Farm Bill). The SCBGP-FB provides funding to State departments of agriculture solely to enhance the competitiveness of specialty crops. The Department is required to submit an application to USDA’s Agriculture Marketing Service to receive funding, which is based on the proportion of the value of the State’s specialty crop production in relation to the national value of specialty crop production, as well as specialty crop acreage. Projects selected pursuant to this RFP will be included in the Department’s application to the USDA.

1.2	Program Purpose
New York’s specialty crop agricultural and food systems industry is a valuable component of our State’s economy, the environment, residents’ health and quality of life. The purpose of New York’s Specialty Crop Block Grant Program is to enhance the competitiveness of New York specialty crops by creating partnerships; fostering innovation; increasing efficiencies and reducing costs; and enhancing the long term viability of New York’s specialty crop agricultural businesses and food systems.

1.3	Definition of Specialty Crops
	For the purpose of this RFP, “specialty crops” means fruits and vegetables, tree nuts, dried fruits, and nursery crops (including floriculture). A detailed list of commonly recognized specialty crops is provided in Appendix B. Applicants should visit www.ams.usda.gov/scbgp for a list of specialty crops that is regularly updated.

1.4		Available Funding
	It is expected there will be approximately $1,100,000 available through this RFP.

2.	ELIGIBILITY

2.1		Applicant Eligibility

Eligible applicants include:
· Not-for-profit organizations (NFP)

· Not-for-profit educational institutions

· State, local and Indian tribal governments

NOTE: Grant funds will not be awarded for projects that solely benefit a particular commercial product or provide a profit to a single organization, institution or individual. Single organizations, institutions and individuals are encouraged to participate as project partners.

 Projects should have general applicability and statewide significance to the specialty crop industry.

The Department strongly encourages collaborative efforts between NFPs, educational institutions, and government applicants and private for profits in order to achieve the goals and objectives of this program. For profits are not eligible; however, for profits may partner with not-for-profits provided that the NFP is the lead applicant. Applicants should include commitment letters from any project partners.

2.2 	Project Eligibility and Priorities
	The Department is soliciting proposals that solely enhance the competitiveness of specialty crops and benefit the greatest number of beneficiaries in the below priority areas. These priority areas were identified by an Advisory Committee composed of specialty crop organizations, associations and other industry stakeholders. Applicants may select only one of the three funding categories below.
Research and Grower Education
Examples of research and grower education projects include, but are not limited to:
· research and/or extension that address a key conventional or organic production problem or need specific to New York State;
· prioritizing and addressing native and exotic pest and disease threats through development of pest risk assessments;
· supporting plant breeding for the development of specialty crops resistant to exotic and native pests;
· applied research and development to extend the growing season of New York specialty crops through new technologies, improved management practices or other innovative production strategies.
· developing new seed varieties and specialty crops with optimal performance under New York State conditions;
· developing and increasing the utilization of Integrated Pest Management strategies and programs;
· research and/or extension leading to the production and manufacture of safe, high quality fruit, vegetable and other fresh and/or value-added specialty crop products;
· education or implementation of Hazard Analysis Critical Control Point (HACCP) systems or other preventative food safety controls;

Food Safety
Recent outbreaks of food borne illness linked to specialty crops have intensified both growers’ and consumers’ concerns about food safety. Growers and handlers are embracing voluntary Good Agricultural Practices (GAP) and Good Handling Practices (GHP) standards to minimize the threats of microbial contamination in the production of fresh fruits and vegetables. At the same time, processors of specialty crops take many precautions and follow industry and government standards through Good Manufacturing Processes (GMP). Maintaining food safety is paramount to the well-being of New Yorkers and is critical to maintaining consumer confidence of New York’s specialty crop products.
Examples of food safety focused projects include but are not limited to:
· research and extension leading to the production and manufacture of safe, high quality fruit, vegetable and other fresh and/or value-added specialty crop products;
· education, promotion or implementation of Hazard Analysis Critical Control Point (HACCP) systems or other preventative food safety controls;
· assisting producers and processors in developing individual food safety plans and meeting food safety standards.
· consumer education about proper handling and preparation of raw specialty crop commodities that are not “ready to eat” (i.e. thorough washing, peeling, etc.)

Marketing and Promotion
	New York State produces a wide range of specialty crops that rank highly in the nation in terms of production and economic value. The State’s climate, fertile soils, abundant freshwater resources and innovative farmers offer New York the opportunity to produce and market a variety of high quality products locally, regionally and nationally. The seasonality of the State’s production; however, can at times be a competitive disadvantage as New York producers compete with other areas of the country or the world that can supply fresh produce year-round. In this funding category, the Department will consider projects that increase the long-term sales and competitiveness of New York’s specialty crop producers. Examples of marketing and promotion focused projects include but are not limited to:
· increasing consumer awareness of the availability of fresh, frozen and processed New York State specialty crops;

· promoting preference for and helping consumers identify New York State specialty crop products in retail stores, restaurants and institutional outlets;
· supporting state-wide and regional cooperative marketing efforts, demonstrations, advertising and cross-promotions;
· increasing customers and sales of New York specialty crops at Farmers’ Markets, Community Supported Agriculture (CSA) operations, produce auctions, roadside stands and other community and direct marketing outlets.

2.3		Project Duration
	Projects must be completed within 2 years 6 months from the award date. The Department expects to announce awards in September 2014.

3. 		PROJECT COSTS

3.1		Eligible Costs
· Personnel
· Fringe Benefits
· Travel
· Special purpose equipment
· Supplies
· Contractual
· Other (see below)
	All costs must be directly associated with project activities that solely enhance the competitiveness of specialty crops. The use of grant funds awarded pursuant to this RFP is subject to the Federal Cost Principles applicable to the particular organization/entity that is receiving the funds. Applicants should refer to the applicable Cost Principles when developing their project activities and budget. To locate the principles applied in establishing the allowability or unallowability of specific items of cost, refer to the List of Selected Items of Cost Contained in OMB Cost Principles Regulations at http://www.ams.usda.gov/AMSv1.0/getfile?dDocName=STELPRDC5080687.

3.2		Ineligible Costs
	Grant funds may NOT be used for the following:
· Activities that support non-specialty crops (as defined by USDA). A list of non-specialty crops is provided in Appendix C. Applicants should visit www.ams.usda.gov/AMSv1.0/scbgp for a list of non-specialty (ineligible) commodities that is regularly updated.
· Indirect costs
· Political activities;
· Lobbying activities;
· Capital expenditures for general purpose equipment, buildings and land.
	General purpose equipment means equipment that is not limited to research, scientific or other technical activities. Examples include office equipment and furnishings, motor vehicles, etc.

4.	PROPOSAL FORMAT

4.1		Application Form Instructions
	Submit proposals using the 2014 New York Specialty Crop Block Grant Application Template.
	General Instructions for Completing the Application Form
1. Provide all the information in the requested format. Failure to do so may result in a reduced rating or disqualification of a proposal.
2. Part B – Project Details must be no more than 5 pages, not including letters of support. The acceptable font is Times New Roman, 12 pitch. All margins must be 1 inch.
3. Part C – Budget Information. Use the format provided.
4. Type all information if possible. Handwritten applications should be clearly legible.
5. Identify all pages of the Application in numerical order.
6. Staple each copy of the proposal in the upper left hand corner of the Application. Do not use binders, folders, report covers, etc.
	The Department and State Comptroller’s Office reserve the right to audit the applicant’s books and records relating to the performance of the project during and up to six years after the completion of the project.

4.2		Checklist for Proposal Eligibility and Completeness (See Application Template)
	Complete and sign the checklist and submit it with your application to ensure that your proposal is eligible to be considered for funding.

5.	FUNDING CRITERIA
	The Department’s intent is to fund projects that produce the highest degree of public benefit and measurable outcomes to New York specialty crop producers in relation to each dollar spent. Proposals will be evaluated based on the following criteria:
Project Purpose (Maximum of 15 points) – Measures how well the applicant addresses the specific issue, problem, need or opportunity that the project seeks to address. The purpose must indicate why the project is timely, the specific objectives of the project and the expected effectiveness of the project of enhancing the competitiveness of New York Specialty Crops. This section must also address how the applicant will verify all grant funds are expended on specialty crops (if the project will potentially impact non-specialty crops), how the project builds on previous efforts (if it is a continuation of previously funded SCBG project), and if applicant has submitted the project to another Federal or State grant program.
Potential Impact (Maximum of 20 points) – Evaluates the identification of expected beneficiaries and description of how they will be impacted. The potential impact will take into consideration the number of beneficiaries impacted in relation to the number of dollars spent. Also evaluated is the potential economic impact of the project and does the project solve a problem in an appropriate or innovative way. If applicable, how the project will have a multi-State or national impact is also evaluated in this section.
Measurable Outcomes (Maximum of 15 points) – Evaluates whether the project has at least one distinct, quantifiable and measurable outcome (including a goal, performance measure, benchmark, target and performance monitoring) that directly supports the project’s purpose and performance monitoring frequency and sufficiency. Consideration will also be given to how data gathered will be used to improve the project.
Work Plan (Maximum of 15 points) – Evaluates the degree to which the activities necessary to accomplish the project’s objectives are clearly and adequately identified. Also considered is whether the project and timeline are feasible. The work plan must be detailed enough to understand how activities lead to the project outcome.
Project Commitment/Industry Support (Maximum of 15 points) – Evaluates the level of involvement and support of specialty crop industry and stakeholders in the project. Considers the collaborative efforts or partnerships that will be undertaken to implement the project.
Budget (Maximum of 20 points) – Consideration will be given to the reasonableness of the amount requested and budgeted for the project. The budget must be complete and provide sufficient detail, be reasonable and appropriate for the number of specialty crop producers that would benefit from the project and budget numbers must adequately tie to the project purpose and work plan.

6. 	NYS OFFICE OF PARKS, RECREATION AND HISTORIC PRESERVATION REQUIREMENTS
	Projects which include ground disturbing activities, construction of new buildings, or modification of buildings over 50 years old will be subject to further review by the NYS Office of Parks, Recreation and Historic Preservation (OPRHP). The Department reserves the right to request such additional information as is necessary to allow OPRHP to make a determination regarding the potential impacts of the project on historical sites or artifacts and possible alternatives which avoid or mitigate adverse impacts.

7.	NYS ENVIRONMENTAL QUALITY REVIEW ACT REQUIREMENTS
	Some projects may be subject to review under the New York State Environmental Quality Review Act (SEQRA). The Department reserves the right to request additional information as needed to comply with SEQRA requirements.

8.	AWARD PROCESS
	The Department will first screen applications to ensure that they meet the eligibility requirements. All proposals deemed eligible by the Department will be reviewed by the Specialty Crop Advisory Committee for technical comments. Proposals and technical comments will then be evaluated by a Department panel according to the selection criteria and ranked in order from highest to lowest. Proposals will then be segregated according to their identified funding category and ranked in order from highest to lowest. The three highest numerical scores above the threshold score (68) within each category will be funded first.
	All the remaining projects above the threshold score will then be pooled together and ranked from highest to lowest. Proposals then will be funded in rank order until available funds are exhausted, or until all proposals are funded, whichever occurs first. All of these projects selected will be included in the Department’s application to the USDA for SCBGP-FB funds. Funding will be dependent upon approval by USDA.
	Awards will be a minimum of $30,000 up to a maximum of $100,000. Awards will be made upon final approval of the Department’s application by the USDA.
	The Department will send written notice to each applicant of its funding decisions. A contract defining all terms and conditions and responsibilities of the successful applicant shall be developed by the Department subsequent to the awarding of funds. The contract will incorporate the project description, plan of work form, and a budget approved by the Department, among its provisions.
	Upon agreement by the contractor and the Department to the provisions of the contract, it will be submitted for approval to the Attorney General of the State of New York and the Comptroller of the State of New York. Grant funds will be disbursed on a reimbursement basis only after the contract is fully executed, i.e., has been signed by all involved parties.
	Awarded projects will be eligible to receive grant funds on a quarterly reimbursement basis. Advance payments will be made to not-for profit organizations only.

9.	DEBRIEFING
	Pursuant to section 163(9)(c) of the State Finance Law, an unsuccessful bidder has the right to a debriefing regarding the reasons its application was not selected for award. Upon request, the Department will provide a debriefing to any unsuccessful applicant as to the reasons that the proposal submitted was not selected for an award. To request a review of an unsuccessful application contact Ms. Judy Giovannetti, Division of Fiscal Management, by phone at: (518) 457-6172 or via e-mail at judy.giovannetti@agriculture.ny.gov A review should be requested by an unsuccessful applicant within thirty (30) days of the date of the notice that its proposal was not selected for an award.

10.	REPORTING REQUIREMENTS
	The Department of Agriculture and Markets will monitor contract performance. Annual progress reports that summarize the work completed on the project will be required on a date to be determined by the Department. All reports must conform to the Annual Performance Report Requirements. The Department reserves the right to modify reporting requirements during the course of the project. A final report will be required within forty-five (45) days following completion of the project. The final report must conform to the Final Performance Report Requirements. The final report will be included in the Department’s final report that is submitted to USDA, which will be posted on the SCBG-FB website. The Department reserves the right to conduct site visits and as well as follow-up surveys of funded projects in order to determine long-term impacts.

11.	LIABILITY
The Department shall not be held liable for any costs incurred by any party for work performed in the preparation of and production of a proposal or for any work performed prior to the formal execution of a contract.

12.	 WORKERS’ COMPENSATION AND DISABILITY INSURANCE REQUIREMENTS
New York State Workers’ Compensation Law sections 57 and 220 require that the Department not enter into a contract unless proof of Workers’ Compensation and Disability Insurance in a form satisfactory to the New York State Workers’ Compensation Board has been secured.
	Recipients of grants under this RFP will be required to produce proof of Workers’ Compensation and Disability Insurance in a form satisfactory to the New York State Workers’ Compensation Board prior to the execution of the contract.
	Please refer to the Workers’ Compensation and Disability Insurance Requirements posted on the Department’s website, www.agriculture.ny.gov under the heading of this RFP or visit the New York State Workers’ Compensation Board website, www.wcb.ny.gov for more information. You may contact the Board’s Bureau of Compliance with any questions related to workers’ compensation or disability insurance at (866) 298-7830.

13.	 OTHER CONSIDERATIONS
	The Department reserves the right to:
· reject any or all proposals received with respect to this RFP;
· waive or modify minor irregularities in proposals received after prior notification and concurrence of the applicant;
· utilize any or all ideas submitted in the proposals received unless those ideas are covered by legal patent or proprietary rights;
· request from an applicant additional information as deemed necessary to more fully evaluate its proposal;
· amend the program’s specifications after their release, with appropriate written notice posted on the Department’s website;
· select only certain portions of proposals for funding;
· make all final decisions with respect to the amount of funding and the timing of payments to be provided to an applicant; and
· negotiate the terms of the budget.
	All proposals submitted in response to this RFP will become the property of the New York State Department of Agriculture and Markets.

14.	 FREEDOM OF INFORMATION
	All proposals submitted and all related contracts and reports may be subject to disclosure under the Freedom of Information Law.

15. REGISTRATION AND PREQUALIFICATION REQUIREMENTS FOR APPLICANTS

	The State of New York has initiated a new statewide prequalification process designed to facilitate prompt contracting for not‐for‐profit (NFP) vendors. Applicants will be asked to submit commonly requested documents, and answer frequently asked questions once. The application requests organizational information about the applicant’s capacity, legal compliance, and integrity. To learn more about this initiative and prequalification, please visit the Grants Reform website (htt://www.GrantsReform.ny.gov/Grantees) where you can preview the questions and required documents.

	All applicants are required to register and all not-for-profit applicants are required to prequalify prior to grant application and execution of contracts. If applicant is not registered and the not-for-profit applicant is not prequalified as required, the Department may not be able to evaluate that applicant’s proposal.

	The following is a summary of the steps that must be undertaken in order for you to register and/or prequalify.

• Go to the Grants Reform website (http://www.grantsreform.ny.gov/Grantees) and download a copy of the Registration Form. Please review the instructions for submission of this Form. The form must be signed and notarized by an authorized representative of your organization, and must be submitted as soon as possible in order to gain access to the Grants Gateway to enable prequalification.

• Upon submission of your Registration Form, you will be provided with a User ID allowing you to gain access to the New York State Grants Gateway. From there, please logon to the Gateway System (https://grantsgateway.ny.gov/IntelliGrants_NYSGG/login2.aspx) and begin your Prequalification Application.

• Vendors who have already submitted registration materials and received their user credentials can begin to upload documents into the Document Vault and complete their online Prequalification Questionnaire.

• As you fill out the Questionnaire, please refer to the Gateway Training Materials and resource links posted on the “Grantees” section of the Grants Reform website to help you navigate the questionnaire. If you still have questions, please address them to the Grants Reform Team at: GrantsReform@Budget.ny.gov with “Prequalification” in the subject line.

	If you have not yet registered (or as a NFP prequalified), please do so immediately.

16. FEDERAL CONDITIONS
	Funds for this program will be provided to the Department pursuant to an agreement with the United States Department of Agriculture, Agricultural Marketing Service. Successful applicants will be required to comply with all applicable Federal statutes, regulations and policy requirements. A list of applicable statutes, regulations and policy requirements as well as a summary of the potential impact of certain National Policy Requirements on certain grants can be found at http://www.ams.usda.gov/AMSv1.0/getfile?dDocName=STELPRDC5086615.

		Top of Form
	APPENDIX B
All Listed Eligible Crops
Fruits and Tree Nuts
	Almond
	Grape (including raisin)

	Apple
	Guava

	Apricot
	Kiwi

	Avocado
	Litchi

	Banana
	Macadamia

	Blackberry
	Mango

	Blueberry
	Nectarine

	Breadfruit
	Olive

	Cacao
	Papaya

	Cashew
	Passion fruit

	Citrus
	Peach

	Cherimoya
	Pear

	Cherry
	Pecan

	Chestnut (for nuts)
	Persimmon

	Coconut
	Pineapple

	Coffee
	Pistachio

	Cranberry
	Plum (including prune)

	Currant
	Pomegranate

	Date
	Quince

	Feijou
	Raspberry

	Fig
	Strawberry

	Filbert (hazelnut)
	Suriname cherry

	Gooseberry
	Walnut

Vegetables
	Artichoke
	Mustard and other greens

	Asparagus
	Okra

	Bean
Snap or green
Lima
Dry, edible
	Pea
Garden, English or edible pod

	Beet, table
	Onion

	Broccoli (including broccoli raab)
	Opuntia

	Brussels sprouts
	Parsley

	Cabbage (including Chinese)
	Parsnip

	Carrot
	Pepper

	Cauliflower
	Potato

	Celeriac
	Pumpkin

	Celery
	Radish (all types)

	Chive
	Rhubarb

	Collards (including kale)
	Rutabaga

	Cucumber
	Salsify

	Edamame
	Spinach

	Eggplant
	Squash (summer and winter)

	Endive
	Sweet corn

	Garlic
	Sweet potato

	Horseradish
	Swiss chard

	Kohlrabi
	Taro

	Leek
	Tomato (including tomatillo)

	Lettuce
	Turnip

	Melon (all types)
	Watermelon

	Mushroom (cultivated)
	

Culinary Herbs and Spices
	Ajwain
	Clary
	Malabathrum

	Allspice
	Cloves
	Marjoram

	Angelica
	Comfrey
	Mint (all types)

	Anise
	Common rue
	Nutmeg

	Annatto
	Coriander
	Oregano

	Artemisia (all types)
	Cress
	Orris root

	Asafetida
	Cumin
	Paprika

	Basil (all types)
	Curry
	Parsley

	Bay (cultivated)
	Dill
	Pepper

	Bladder wrack
	Fennel
	Rocket (arugula)

	Bolivian coriander
	Fenugreek
	Rosemary

	Borage
	Filé (gumbo, cultivated)
	Rue

	Calendula
	Fingerroot
	Saffron

	Chamomile
	French sorrel
	Sage (all types)

	Candle nut
	Galangal
	Savory (all types)

	Caper
	Ginger
	Tarragon

	Caraway
	Hops
	Thyme

	Cardamom
	Horehound
	Turmeric

	Cassia
	Hyssop
	Vanilla

	Catnip
	Lavender
	Wasabi

	Chervil
	Lemon balm
	Water cress

	Chicory
	Lemon thyme
	

	Cicely
	Lovage
	

	Cilantro
	Mace
	

	Cinnamon
	Mahlab
	

Medicinal Herbs
	
 Artemisia
	Marshmallow

	Arum
	Mullein

	Astragalus
	Passion flower

	Boldo
	Patchouli

	Cananga
	Pennyroyal

	Comfrey
	Pokeweed

	Coneflower
	St. John’s wort

	Fenugreek
	Senna

	Feverfew
	Skullcap

	Foxglove
	Sonchus

	Ginkgo biloba
	Sorrel

	Ginseng
	Stevia

	Goat’s rue
	Tansy

	Goldenseal
	Urtica

	Gypsywort
	Witch hazel

	Horehound
	Wood betony

	Horsetail
	Wormwood

	Lavender
	Yarrow

	Liquorice
	Yerba buena

Nursery, Floriculture, and Horticulture Crops

Horticulture
	Honey
	Tea Leaves

	Turfgrass
	Maple Syrup

	Hops
	

Annual Bedding Plants
	Begonia
	Coleus

	Dahlia
	Geranium

	Impatiens
	Marigold

	Pansy
	Petunia

	Snapdragon
	Vegetable Transplants

Potted Flowering Plants
	African Violet
	Azalea

	Flowering Bulbs
	Poinsettia

 Potted Herbaceous Perennials
	Astilbe
	Columbine

	Coreopsis
	Daylily

	Dianthus
	Heuchera

	Hosta
	Ornamental Grasses

	Peony
	Phlox

	Rudbeckia
	Salvia

	Vinca
	

 Cut Flowers
	Carnation
	Chrysanthemum

	Delphinium
	Gladiolus

	Iris
	Lily

	Orchid
	Rose

	Tulip
	

Cut Cultivated Greens
	Asparagus Fern
	Coniferous Evergreens

	Eucalyptus
	Leatherleaf Fern

	Pittosporum
	

Foliage Plants
	 Anthurium
	Bromeliad

	Cacti
	Dieffenbachia

	Dracaena
	Fern

	Ficus
	Ivy

	Palm
	Philodendron

	Spathipyllum
	

 Christmas Trees
	Balsam Fir
	Blue Spruce

	Douglas Fir
	Fraser Fir

	Noble Fir
	Scots Pine

	White Pine
	

Deciduous Flowering Trees
	Crabapple
	Dogwood

	Crepe Myrtle
	Flowering Pear

	Flowering Cherry
	Flowering Plum

	Hawthorn
	Magnolia

	Redbud
	Service Berry

Broadleaf Evergreens
	Azalea
	Boxwood

	Cotoneaster
	Euonymus

	Holly
	Pieris

	Rhododendron
	Viburnum

Deciduous Shade Trees
	Ash
	Elm

	Honey Locust
	Linden

	Maple
	Oak

	Poplar
	Sweetgum

	Sycamore
	

 Landscape Conifers
	Aborvitae
	Chamaecyparis

	Hemlock
	Juniper

	Pine
	Spruce

	Yew
	

Deciduous Shrubs
	Barberry
	Bubbleia

	Hibiscus
	Hydrangea

	Rose
	Spirea

	Viburnum
	Weigela

Bottom of Form
	

	
	

		

	[image: http://www.ams.usda.gov/AMSv1.0/Images/footerLine.gif]

	
	
	

APPENDIX C

List of Ineligible Commodities (Non-Specialty Crops)

	Alfalfa
	Pod corn

	Amylomaize
	Primrose

	Barley
	Quinoa

	Buckwheat
	Rapeseed oil

	Canola
	Range grasses

	Canola Oil
	Rice

	Clover
	Rye

	Cotton
	Safflower meal

	Cottonseed oil
	Safflower oil

	Dairy products
	Shellfish (marine or freshwater)

	Dent corn
	Sorghum

	Eggs
	Soybean oil

	Field corn
	Soybeans

	Fish (marine or freshwater)
	Striped Maize

	Flax
	Sugar beets

	Flaxseed
	Sugarcane

	Flint corn
	Sunflower oil

	Flower corn
	Tobacco

	Hay
	Tofu

	Livestock products
	Triticale

	Millet
	Waxy corn

	Mustard seed oil
	Wheat

	Oats
	White corn

	Peanut oil
	Wild Rice

	Peanuts
	

image1.png

