

A young girl with dark hair is smiling and eating a piece of fruit. She is sitting at a table with a school lunch tray in front of her. The tray contains various food items, including what looks like a sandwich, some fruit, and a small container. The background shows other trays and a wooden table. The entire image has a blue tint.

Fresh Fruit and Vegetable Program Boot Camp

School Year 2018-19

Janna dePorter, Program Specialist

Introductions

Janna dePorter, MS, RD, LD

Email: Janna.dePorter@dc.gov

FFVP email: osse.ffvp@dc.gov

Office: 202-724-7775

Agenda

- FFVP Background
 - Program Basics
 - Food Safety
 - Claims and Reimbursement
 - Nutrition Education
 - Partnerships
-

Goals of FFVP

Fresh fruit or vegetable snack offered to all enrolled students during the School Day

Goals of the FFVP:

History of FFVP

- Pilot program introduced by USDA in 2002
 - Four States: Iowa, Indiana, Michigan, and Ohio
 - Now a permanent program
 - Expanded to cover selected schools in all 50 states, as part of the [2008 Farm Bill](#)
-

Program Basics

To be selected to participate **you must**:

** OSSE strongly encourages serving the FFVP at least 3 times per week ; vegetables at least once per week*

Be an Elementary School (PK-5th Grade)

Operate the National School Lunch Program (NSLP) in good standing

Have 50 percent or more students eligible for free or reduced-price meals

Make free Fr & V available to all enrolled children at least 2 times per week *

Widely publicize the availability of free fresh fruits & vegetables

Serve F & V outside of SBP and NSLP- but during the school day

Submit a complete and accurate application

Recommendations for the Program

The USDA and the State Agency Strongly Encourage:

Teacher Participation

Nutrition Education
REQUIRED by OSSE
(at least once a week)

A Variety of Implementation
Strategies

Tracking spending with a budgeting
tool*

Establishing Partnerships

**Customized budgeting tools sent out to each SFA with Approval Letters*

Program Logistics

What can be served?

- Fresh fruits
 - Fresh vegetables
 - Low-fat or fat-free dips for vegetables only (no more than two tablespoons)
 - Cooked vegetables (once per week with nutrition education)
-

What cannot be served?

- Frozen, canned, dried, jellied, or otherwise processed fruits or vegetables
 - Dip for fruit
 - Fruit or vegetable juices
 - Cottage cheese
 - Edible flowers
 - Smoothies
 - Fresh herbs
-

Pop Quiz!

Question 1

When do FFVP items have to be served?

- A. With NSLP
- B. With SBP
- C. Outside of NSLP and SBP
- D. A and B

Question 1

When do FFVP items have to be served?

C. Outside of SBP & NSLP

Question 2

True or False:

High school students are eligible to participate in FFVP.

Question 2

High school students are eligible to participate in FFVP.

False

Produce Food Safety

Receiving Fresh Produce

- Choose reliable and reputable sources
 - Check storing and handling practices of vendors
 - Establish procedures for inspecting incoming delivery
 - Learn how to accept and reject
 - School's HACCP-Based SOPs
-

Storing Fresh Produce

- Date each case to help track produce
 - Refrigerate leafy greens and fresh cut produce
 - Refrigerate anything that arrived refrigerated
 - Store above contaminants
 - Keep track of refrigerator and storage temperatures
-

Preparing Fresh Produce

- Wash hands!
 - Inspect produce
 - Clean and sanitize all equipment, utensils, and surfaces
 - Wash produce in continuously running water
 - Do not re-wash packaged produce if it has a label saying it has been washed and is ready to eat
-

Handling Produce in Classrooms

- Teachers and students must wash hands before touching the produce
 - Pre-package or pre-wrap any produce that is cut into pieces
 - Deliver close to serving time
 - Use ice, ice packs, or refrigerated units
 - Spend administrative funds on coolers with ice or ice packs
 - Discard any leftovers
-

Claims & Reimbursement

FFVP School Applications

- Sponsors must reapply every year!
- Application includes:
 - Total # of enrolled students
 - % eligible for free/reduced price meals
 - Certification of support for participation
 - Signed by School Food Service Manager, Principal, and district superintendent
 - Program implementation plan
- Applications due in May for following school year

Financial Management

- One funding allocation during the Program Year
 - Oct. 1 2018 through Sept. 30 2019
 - One Notification of Grant Award letter
- \$50-\$75 per student per allocation
- Ranked based on Free and Reduced-Price meal percentage
- Customized budget monitoring tools sent with Approval Letters

Allowable vs. Unallowable

Acceptable Items:

Operational Costs:

- Small, Non-Food supplies
 - Ex: paper plates, apple cutters, etc.
- Low-Fat/Fat-Free Vegetable Dips
 - (2 Tablespoons or less!)
- Fringe Benefits– Preparation
- **FRESH FRUITS & VEGGIES**

- Administrative Costs:
 - Large Equipment Purchases (fill out form first)
 - Salaries/Benefits
 - Planning, managing, claiming

Unacceptable Items:

Processed or preserved fruits & vegetables:

- Canned, Frozen, Dried
- Dip for Fruit
- Fruit or Vegetable Juices
- Snack-type fruits
- Fruit strips, fruit drops, fruit leathers
- Jellied Fruit
- Trail Mix
- Cottage cheese
- Smoothies

Purchasing

- Follow proper procurement procedures (same as NSLP)
 - Micro (Purchase is one-time, standalone <\$10K)
 - Small/Informal (Multiple purchases from same vendor (≤\$100K for DC Government, ≤\$250K PCSB/Private))
 - Formal
 - “Buy American”
 - If item is grown domestically, must be purchased domestically
 - The FFVP provides schools the opportunity to purchase exotic fruits and/or vegetables that are not available locally or that are not domestically grown
-

Financial Planning Tips

- Determine if equipment required for program is needed
 - Budget for monthly supplies
 - Purchase a variety of fruits and vegetables
 - Avoid serving same produce served during breakfast, lunch, snack, and supper
-

Maximizing your Budget

Budgeting Methods

- What makes the most sense
 - Easiest to use
 - Tracks spending with customized budget tool provided
- 85 percent or more of budget toward food costs
 - 10 percent or less toward administrative costs
 - No more than 15 percent spent on non-food items

Maximizing your Budget

Making it last

- Sufficient funds for entire allocation
- Serve variety or local?
- # Serving Days per Month

Portion Sizes

- Age Group
- Maturity Level
- Keep their interest

Delivery methods

- Whole fruits?
- Proportioned?
- Staff needed for preparation?

Handbook for schools- Reimbursable costs and budgeting section

Financial Management

- Claim Reimbursement Form and Summary Cost Sheet are required
- All receipts and invoices required
 - Invoices, receipts, and all other documentation must be maintained for 5 years*
- Claims must be submitted to:
osse.ffvp@dc.gov
- **By the 10th** of the following month
 - 60 days- Federal Deadline
 - Signed by an authorized signer

*Information derived from FFVP Handbook

Multiple Campuses

- If you have multiple campuses receiving funds, you must complete a Claim Reimbursement Form and Cost Summary Sheet for each site

Requesting Additional Funding

- Must fill out Additional [Funding Request Form](#) listing:
 - Reason for request
 - Estimate of amount of money anticipated
 - Change in enrollment

Pop Quiz!

Question 1

Which of the following is not an Operational Cost?

- A. Fresh fruits and vegetables
- B. Large equipment purchases
- C. Low-fat/fat-free dip for veggies
- D. Small supplies

Question 1

Which of the following is not an Operational Cost?

B. Large Equipment Purchases

Question 2

What is the maximum percentage of your FFVP allocation that can be spent on non-food items, including admin costs?

- A. 10%
- B. 15%
- C. 20%
- D. 80%

Question 2

What is the maximum percentage of your FFVP allocation that can be spent on non-food items, including administrative costs?

B. 15%

Question 3

Which of the following is not a reimbursable item for FFVP?

- A. Fringe benefits-preparation
- B. Salaries
- C. Dried, frozen, or canned fruits and vegetables
- D. Fruit or Vegetable Juices

Question 3

Which of the following is not a reimbursable item for FFVP?

Both C & D

Nutrition Education

FFVP Nutrition Education

- Education plans should fit your students
 - Utilize free resources from OSSE, Team Nutrition, and other programs
 - Create partnerships to obtain no cost promotional items or services
 - Adapt lesson plans in classrooms to incorporate the serving of the fresh fruits and vegetables.
-

The Monthly Produce Pick

- Monthly newsletter containing:
 - Spotlight fruit or vegetable of the month
 - Resources
 - Classroom activities
 - Kid-friendly recipes
 - Nutrition facts
 - Storage and preparation tips

Nutrition Education Ideas

Science/ Math

Experiment

Graph favorite snacks

Weighing and Measuring

Gardening/Composting

Nutrients

English

Write about favorite snacks

Research fruits and vegetables

Read books about fruits and vegetables

Vocabulary/Spelling

Other

Trivia

Foreign Languages

Art Projects

School Gardens

Partnerships

Partnerships

- **Internal:** Encourage cooperation and commitment from school staff
 - Do not leave it to one person to manage
 - Make it a team effort
 - **External:** Develop new partnerships
 - State and national associations
 - State or community health agencies
 - Dietitians and dietetic interns
 - Local farmers and chefs
 - Non-profits with food/low-income service model
-

Ideas to Expand the FFVP

Create an FFVP team. Team members could include:

- Principal
- School nurse
- Teachers
- Parent volunteers
- Food service director
- Any other interested staff

Pop Quiz!

Question 1

- True or False:

Nutrition education is a required component of FFVP.

Question 1

Nutrition education is a required component of FFVP.

True

Question 2

Provide an example of how to incorporate nutrition education during the school day.

Q & A

Resources

- [FFVP Handbook for Schools](#)
 - [OSSE FFVP Website](#)
 - [USDA FFVP Website](#)
-

The Possibilities are Endless

