

Fort Wayne Community Schools

Food Service Center

01/13/2005

01/15/2005

01/15/2005

Issues with Existing Facility

- DNR and Environmental Issues
- Expansion space
- Yard Control or Security Fencing
- Truck Space

Food Safety is Critical

E-coli

Salmonella

Lysteria

HACCP

Sanitation Approaches

Temperature and Filtration

Separation of Cooked and Raw

Eliminate cardboard

Food Regulations

are Becoming More
Stringent

FDA, Food Code

Standards: NSF

State and Local

Health Departments

Bakery

Vegetable Preparation

Process

- New Center will be more energy efficient
- New Center will include more warehouse space
- New Center will eliminate high level of maintenance cost
- New Center will provide easier access to most of the school stops

Existing Facility Liabilities

- **Dry Storage Space**
 - Inadequate area such that outside storage is required
- **Process Flow**
 - Space to decant materials from cardboard is needed
 - Flow from raw to cook, cook to chill, and process to finish hold inadequate.
- **Shipping and Receiving**
 - Too little truck maneuvering space and receiving
 - Not enough shipping docks
 - Shipping dock area not refrigerated
- **Office Space**
 - Not enough space

Moisture and Corrosion Issues

- Inadequate vapor barrier – materials not durable enough.

Adequate Space

- Facility does not have enough space for some processes.

Old Food Service Center – Reasons to Leave

New Food Service Center Advantages

- Eliminate floodway worries
- Improve food safety
- Replace troublesome freezer
- Create flexibility in food preparation

New Food Service Center

- Ludwig Road property
 - Site Plan
- Increased size
 - New Building Schematic
- Estimated cost
 - Budget
 - Construction \$8,617,154
 - Equipment \$2,044,000
 - Additional Project Cost \$959,000
 - Financing Costs \$329,846
 - Bond Issue \$11,950,000
- Located near north/south routes
- More meals delivered to north schools

Next Steps

- 1028 Hearing Tonight
- 30-day petition and remonstrance request period
- Board approves schematic design drawings & cost estimates
- Board holds public hearing on lease
- School Property Tax Control Board hearing
- Department of Local Government Finance review and decision
- Board considers final construction bids and financing budget and holds public hearing on additional appropriation

1028 Hearing Tonight

- Notifies citizens that the board proposes the new Food Service Center
- Estimated Cost > \$1 million
- Will be financed with a lease agreement
- Allows citizens to present testimony
- Board considers adoption of resolution
 - a. Need for the project
 - b. Expected Financing
 - c. Sets Maximum Cost