FOOD SERVICE MANAGEMENT COMPANY CONTRACT
Summer Food Service Program
	SPONSOR:
	

	SPONSOR’S REPRESENTATIVE:
	

	ADDRESS:
	

	

	TELEPHONE:
	

	
	
	
	
	

Authorized Representative’s Signature

Title

Date

	VENDOR:
	

	VENDOR’S REPRESENTATIVE:
	

	ADDRESS:
	

	

	TELEPHONE:
	

	
	
	
	
	

Authorized Representative’s Signature

Title

 Date

	
	
	

Contract Commencement Date

Contract Expiration Date

	Date of Last Health Department Inspection:
	

	Health Department Permit Expiration Date:
	

WVDE-ADM-70

 GC/FSMC/005msw

2002

1

MEMORANDUM OF UNDERSTANDING

1.
The food service management company shall maintain such records (supported by invoices, receipts, or other evidence) as the sponsor will need to meet its responsibilities under this part, and shall report to the sponsor promptly at the end of each month at a minimum. The food service management company shall submit all costs incurred pertaining to the sponsor’s food service operation in sufficient time to allow the sponsor to prepare and submit the claim for reimbursement to meet the 60-day submission deadline.

2.
The books and records of the food service management company pertaining to the sponsor’s food service operation shall be available for inspection and audit by representatives of West Virginia Department of Education, United States Department of Agriculture, and the U. S. General Accounting Office at any reasonable time and place for a period of three (3) years from the date of receipt of final payment under the contract.

3.
The sponsor and the food service management company shall operate in accordance with current program regulations.

4.
The food service management company shall be paid by the sponsor for all meals delivered in accordance with the contract and this part. Neither the U. S. Department of Agriculture nor the West Virginia Department of Education assumes any liability for payment of difference between the number of meals delivered by the food service management company and the number of meals served by the sponsor that are eligible for reimbursement.

5.
All meals served under the program shall meet the requirements of Section 225.20 (see page 5). In cases of nonperformance or noncompliance on the part of the food service management company, the company shall pay the sponsor for any excess costs the sponsor incurs by obtaining meals from another source.

6.
The meals served under the contract shall conform to the cycle menus, meal quality standards, and food specifications approved by the West Virginia Department of Education.

7.
Meals shall be delivered in accordance with a delivery schedule prescribed in the contract.

8.
Increases and decreases in the number of meals ordered shall be made by the sponsor, as needed, within a prior notice period mutually agreed upon by the sponsor and food service management company.

9.
The sponsor shall notify the food service management company of all sites that have been approved, canceled, or terminated subsequent to the submission of the initially approved site list and of any changes in the approved level of meal service for a site. Such notification shall be provided within the time limits mutually agreed upon in the contract.

10.
The food service management company shall ensure that health and sanitation requirements are met at all times. In addition, the food service management company shall provide for meals which site prepares to be periodically inspected by the local health department or an independent agency to determine bacteria levels in the meals served. These levels shall conform to the standards that are applied by the local health authority with respect to the level of bacteria that may be present in meals served by other food service establishments in the locality. Results of the inspections are to be submitted to the sponsor and to the state agency.

2

PRICE SCHEDULE
	MEAL TYPE
	ESTIMATED RANGE

OF SERVINGS

(MEALS) PER DAY
	ESTIMATED NUMBER

OF

SERVING DAYS
	UNIT PRICE

PER MEAL
	ESTIMATED

TOTAL

	Breakfast
	
	
	
	

	Lunch
	
	
	
	

	Dinner
	
	
	
	

	Supplement (p.m.)
	
	
	
	

	ESTIMATED TOTAL
	

SITES

	NAME OF SITE:
	

	ADDRESS:
	

	TELEPHONE:
	

	AUTHORIZED REPRESENTATIVE:
	

	MEAL TYPE
	NUMBER OF

APPROVED MEALS
	TIME MEALS

SERVED
	DELIVERY TIME SCHEDULE

(Must be within one hour prior to meal service. Indicate if meal preparation is on-site.)

	Breakfast
	
	
	

	Lunch
	
	
	

	Dinner
	
	
	

	Supplement (p.m.)
	
	
	

NOTE: Approved number of meals and time meals served must be the same as the Site Information Sheet.
	Beginning Date:
	

	Ending Date:
	

	Days of Week:
	

PLEASE ATTACH MENUS

 FOR EACH SITE
3

SUMMER FOOD SERVICE PROGRAM
USDA Required Meal Patterns
The meal requirements for the program are designed to provide nutritious and well-balanced meals to each child. Except as otherwise provided in Section 225.20(b) of the Summer Food Service Program regulations, the following table presents the minimum requirements for meals served to children in the program. The sponsor shall attach a menu cycle for each site.

BREAKFAST
Milk*

1 cup or (1/2 pint)

Juice or Fruit or Vegetable
1/2 cup

Bread or Bread Alternate**
1 slice

(enriched or whole grain)

including cold, dry cereal or
3/4 cup or 1 ounce

hot, cooked cereal

1/2 cup

SNACK (Supplement) — Select 2 out of the 4 components
Milk*

1 cup or (1/2 pint)

Juice or Fruit or Vegetable***
3/4 cup

Meat or Meat Alternate
1 ounce

Bread or Bread Alternate **
1 slice

(enriched or whole grain)

including cold, dry cereal or
3/4 cup or 1 ounce

hot, cooked cereal

1/2 cup

LUNCH OR SUPPER
Milk*

1 cup or (1/2 pint)

Meat or Poultry or Fish
2 ounces

or Egg

1 large

or Cheese

2 ounces

or Cooked, Dry Beans or Peas
1/2 cup

or Peanut Butter

4 tablespoons

Vegetables and/or Fruits
3/4 cup

(2 or more)

Bread or Bread Alternate**
1 slice

(enriched or whole grain)

*
Includes whole milk, low-fat milk, skim milk, cultured buttermilk, flavored milk made from these

types of fluid milk which meet state and local standards.

**
Or an equivalent serving of bread alternate such as a roll, biscuit, muffin, cooked rice, macaroni, noodles, or other pasta products.

Juice may not be served when milk is served as the only other snack component.

4

WEST VIRGINIA DEPARTMENT OF EDUCATION

U.S. DEPARTMENT OF AGRICULTURE

NON-COLLUSION AFFIDAVIT

	State of
	
	: Contract/Bid No.
	

: s.s.

	County of
	
	:

I state that:
	I am
	
	of
	

Title

Name of Firm (Vendor)

and that I am authorized to make this affidavit on behalf of the firm, and its owners, directors, and officers. I am the firm’s representative responsible for the price(s) and the amount of this bid.

I state that:

(1)
The price(s) and amount of this bid have been arrived at independently and without consultation, communication or agreement with any other contractor, bidder or potential bidder.

(2)
Neither the price(s) nor the amount of this bid, and neither the approximate price(s) nor approximate amount of this bid, have been disclosed to any other firm or person who is a bidder or potential bidder, and they will not be disclosed before bid opening.

(3)
No attempt has been made or will be made to induce any firm or person to refrain from bidding on this contract, or to submit a bid higher than this bid, or to submit any intentionally high or noncompetitive bid or other form of complementary bid.

(4)
The bid of my firm is made in good faith and not pursuant to any agreement or discussion with, or inducement from, any firm or person to submit a complementary or other noncompetitive bid.

(5)
The above named firm (vendor), its affiliates, subsidiaries, officers, directors, and employees are not currently under investigation by any governmental agency, and have not in the last three years been convicted or found liable for any act prohibited by State or Federal law in any jurisdiction involving conspiracy or collusion with respect to bidding on any public contract, except as follows:

	

I state that the firm (vendor) mentioned above understands and acknowledges that the above representations are

	material and important, and will be relied on by
	
	 in

Name of Child Nutrition Sponsor

awarding the contract(s) for which this bid is submitted. I understand and the firm (vendor) understands that any misstatement in this affidavit is and shall be treated as fraudulent concealment from the Child Nutrition Sponsor of the true facts relating to the submission of bids for this contract.

	
	
	

Title

Name of Firm’s (Vendor’s) Representative

	SWORN TO AND SUBSCRIBED BEFORE ME THIS
	
	DAY OF
	
	, 19
	

	

Notary Public

	My Commission Expires:
	

WVDE-ADM-32

GC/FSMC/017msw

2/98

WEST VIRGINIA DEPARTMENT OF EDUCATION

U.S. DEPARTMENT OF AGRICULTURE

Certification Regarding Debarment, Suspension, Ineligibility

and Voluntary Exclusion — Lower Tier Covered Transactions

This certification is required by the regulations implementing Executive Order 12549, Debarment and Suspension, 7 CFR Part 3017, Section 3017.510, Participants’ responsibilities. The regulations were published as Part IV of the January 30, 1989, Federal Register (pages 4722-4733). Copies of the regulations may be obtained by contacting the Department of Agriculture agency with which this transaction originated.

(BEFORE COMPLETING CERTIFICATION, READ INSTRUCTIONS ON REVERSE.)

(1)
The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.

(2)
Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

	
	
	

Name of Firm (Vendor)

PR/Award Number or Project Name

	

Name and Title of Authorized Representative

	
	
	

Signature

Date

WVDE-ADM-31

GC/FSMC/018msw

2002

INSTRUCTIONS FOR CERTIFICATION
1.
By signing and submitting this form, the prospective lower tier participant is providing the certification set out on the reverse side in accordance with these instructions.

2.
The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

3.
The prospective lower tier participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the prospective lower tier participant learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.

4.
The terms “covered transaction,” “debarred,” “suspended,” “ineligible,” “lower tier covered transaction,” “participant,” “person,” “primary covered transaction,” “principal,” “proposal,” and “voluntarily excluded,” as used in this clause, have the meanings set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.

5.
The prospective lower tier participant agrees by submitting this form that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency with which this transaction originated.

6.
The prospective lower tier participant further agrees by submitting this form, that it will include this clause titled “Certification Regarding Department, Suspension, Ineligibility and Voluntary Exclusion — Lower Tier Covered Transactions,” without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.

7.
A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that it is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may, but is not required to, check the Non-Procurement List.

8.
Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

9.
Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

WVDE-ADM-31

 GC/FSMC/018msw

2002
