Agreement No.____________

Local Education Agency (LEA)___________________________________

USDA Donated Foods Addendum
This addendum revises and is a permanent part of the Food Service Management Company (FSMC) contract executed between the Local Education Agency (LEA) and FSMC. This addendum is necessary to incorporate the changes in 7 CFR Part 250 established in the final rule, “Management of Donated Foods in Child Nutrition Programs, the Nutrition Services Incentive Program, and Charitable Institutions” which became effective November 6, 2008.
The following are required contract provisions that must be included in the LEA’s fixed price or cost + fee contract with a FSMC. Provisions 1-12 must be included in fixed price contracts and provisions 1-13 must be included in cost +fee contracts.
1. The FSMC must credit the LEA for the value of all donated foods received for use in the LEA’s meal service in the school year or fiscal year (including both entitlement and bonus foods), and including the value of donated foods contained in processed end products, in accordance with the contingencies in 250.51 (a).
2. The FSMC must credit the LEA for the value of USDA donated foods received on the monthly billing statement.
3. The USDA donated food value used in crediting will be determined by using the USDA pound/unit value.
4. The FSMC will use all donated ground beef and ground pork products, and processed end products, in the LEA’s food service.
5. The FSMC will use all other donated foods, or will use commercially purchased foods of the same generic identity, of U.S. origin, and of equal or better quality than the donated foods, in the LEA’s food service.
6. The FSMC assures that the procurement of products on behalf of the LEA, as applicable, will ensure compliance with the requirements in subpart C of 7 CFR part 250 and with the provisions of the State Agency or the LEA processing agreements, and will ensure crediting of the LEA for the value of donated foods contained in such end products at the processing agreement value.
7. The FSMC will comply with the storage and inventory requirements for donated foods.
8. The State Agency, or LEA, the Comptroller General, the Department of Agriculture, or their duly authorize representative, may perform onsite reviews of the FSMC’s food service operation, including the review of records, to ensure compliance with the requirements for the management and use of donated foods.
9. The FSMC will not itself enter into the processing agreement with the processor required in subpart C of 7 CFR part 250.
10. Extensions or renewal of the contract, if applicable, are contingent upon the fulfillment of all contract provisions relating to donated foods.
11. The FSMC will have records maintained and available to substantiate the receipt, use, storage, and inventory compliance of USDA donated foods in accordance with 250.54 (b). The FSMC must submit to the LEA monthly inventory reports showing all transactions for processed and non-processed donated foods.
12. Any activities relating to donated foods that the FSMC will be responsible for, in accordance with 250.50 (d), and assurance that such activities will be performed in accordance with the applicable requirements in 7 CFR part 250.
13. The FSMC will ensure that its system of inventory management will not result in the LEA being charged for donated foods. (cost + fee only)
Statements within the existing contract related to USDA donated foods credited to the LEA when used will be obsolete, and all USDA donated foods will be credited to the LEA when received.

IN WITNESS WHEREOF, the parties hereto have executed this addendum the day and year first above written.

LEA

ATTEST

BY

BY

TITLE

TITLE

DATE

DATE

FOOD MANAGEMENT COMPANY

ATTEST

BY

BY

TITLE

TITLE

DATE

DATE

