

American Recovery and Reinvestment Act

USDA Food Service Equipment Funding

PURPOSE of the ARRA?

Improve
National School Lunch
Program infrastructure
and
Stimulate the American
Economy

Eligibility

- ❑ Competitive bid open to any Local Educational Agency
- ❑ *Priority* given to *Schools* in which at least 50% of students are eligible for free or reduced-price meals
- ❑ RFP may include one or many schools (or central kitchen or production kitchens)

How much and what to purchase?

- Maryland - \$1,231,398.00

- To purchase Equipment:
 - New, or
 - Renovation of equipment, or
 - Replacement of equipment

 - Allowable cost: Walk in freezer
 - Unallowable cost: renovation of the foodservice area

Priorities and focus areas:

- **Priorities and Focus Areas include:**
 - **Increasing**
 - **benefits to students**
 - **participation in school meals**
 - **use of locally grown Fruits and Vegetables**
 - **and enhancing quality of school food service**
 - **Improving**
 - **food safety**
 - **energy efficiency**

Timeline

- RFP sent to LEA's April 7, 2009
- RFP due by May 8, 2009
- Awards made by June 8, 2009
- Funding expected to be *fully expended* within 3 months

For More Information:

- All information on MSDE's website (flyer)
- LEA's received list of Maryland Grants Coalition offices in each county
- Additional questions?
Contact us at 410-767-0214
(see flyer for details)

