Form # 199
Rev, August 2015

FISCAL YEAR 201___
LOCAL EDUCATIONAL AGENCY (LEA)/COMMERCIAL VENDOR
CONTRACT BASE YEAR CHECKLIST

Local Educational Agency:_______________________
Agreement #: __________________
Vendor Name: _______________________________
Submit the following documents:
A.
CONTRACT: State Agency Prototype (Form #233) REQUIRED
 ONE ORIGINAL LEA/VENDOR CONTRACT THAT INCLUDES:
 FORMCHECKBOX

ORIGINAL signatures for each signing party

ORIGINAL dates of execution for each signing party

Term of contract

Vended Prices Per Meals/Snack-lunch and if applicable breakfast, after school snack and at risk dinner

All required information (e.g. sections indicating “LEA Must Check” and including blanks for LEA to fill in)
B.
PROCUREMENT DOCUMENTS–(Based on procurement process used-Formal or Informal)
FORMAL PROCESS (Sealed Invitation for Bid (IFB)/Request for Proposal (RFP)
[For nonpublic schools: Annual contract costs at or above $150,000.00; or for public schools: Annual contract cost above $40,000 (if Qualifying Purchasing Agent (QPA) or above $29,000 (if no QPA)]
Submit:
 Affidavit of Publication or actual copy of published notice of IFB/RFP
 Record of bids/quotes received with per meal/snack prices for each vendor that submitted a bid/proposal. (Can use “Commercial Vended Meals Record of IFB/RFP” Form 240)
-OR-
INFORMAL PROCESS (Small purchase procedure: solicitation of quotes)
[For nonpublic schools: Annual contract costs below $150,000.00; or for public schools: Annual contract cost below $40,000 (if Qualifying Purchasing Agent or QPA) or below $29,000.00 (if no QPA)]
If solicitation of quotes (RFP) was publicized in the newspaper:
Submit:
 Affidavit of Publication or actual copy of published notice requesting
 quotations
 Record of quotes received with per meal/snack prices for each vendor that submitted a proposal. (Can use “Commercial Vended Meals Record of IFB/RFP” Form 240)
-OR-
If solicitation of quotes (RFP) was made by email, fax and/or letters:
Submit:

 Copies of emails, faxes and/or letters soliciting quotations sent to minimum of
 three commercial vendors

 For vendors that submitted a quote/proposal:

Record of quotes received for each vendor with per meal/snack prices

 (Can use “Commercial Vended Meals Record of IFB/RFP” Form 240)

 For each vendor that did not submit a quote/proposal:

Copies of emails, faxes or letters received indicating non-interest in submitting a proposal
 C.
BOARD MINUTES – (Required for public and charter school LEAs)

Board Minutes – A certified excerpt of dated official board minutes awarding the vendor contract, which must include:

Per meal lunch price and if applicable breakfast, after school snack and at risk dinner per meal price exactly as stated in the contract.

Certifying statement

Original signature of business administrator/board secretary

Submitted by: ___________________________ Date: ________________________
Phone: (______) _______________ E mail: _________________________________
