

Computers for Learning Program

Enhanced Educational Opportunities

Computers for Learning

Reusing the Government's Resources

Education is a national priority. Every child should be educated to his or her full potential. The Computers for Learning (CFL) program helps accomplish this goal by increasing access to technology. Transferring a computer to a school gives students the resources to succeed — and build a successful future for America. The Computers for Learning program places computers in classrooms and prepares children to contribute and compete in the 21st century. The CFL program allows government agencies to transfer excess computer equipment to schools and educational nonprofit organizations, giving special consideration to those with the greatest need.

Get Started Today!

In order to encourage and promote the reuse of computers, the U.S. General Services Administration (GSA) is proud to sponsor the Computers for Learning (CFL) application at: www.computersforlearning.gov.

The CFL program evolved as a tool for implementing Executive Order 12999, Educational Technology: Ensuring Opportunity for all Children in the Next Century. The Executive Order encourages agencies, to the extent permitted by law, to transfer computers and related peripheral equipment excess to their needs directly to schools and some educational nonprofit organizations. The CFL program allows schools and educational nonprofit organizations to view and select the computer equipment that federal agencies have reported as excess.

Direct transfers are authorized by law through 15 USC 3710(i) commonly known as the Stevenson-Wydler Act (amended by Public Law 102-245 on February 14, 1992).

The CFL program's ambitious goal is to make modern computer technology an integral part of every classroom so that every child has the opportunity to be educated to his or her full potential.

Make it Happen!

By registering at the Computers for Learning application, www.computers forlearning.gov, your school or nonprofit organization can be the recipient of excess government computers. Registration has been simplified, and the process has been changed. No longer do schools have to wait to be selected by federal agencies; schools can now view the excess computer equipment reported by federal agencies and determine what they would like to request. For detailed information on using the web application, visit the "gateway" to connecting students to technology at: www.gsa.gov/cfl.

Benefits of the

Computers for Learning Program

Good for Schools

- Enables America's students to connect to the Internet and integrates technology into the classroom
- Provides teachers with educationally useful equipment to educate our nation's youth
- Enables access to a broad range of educational programs and information
- Permits schools to acquire computer equipment at no cost except for transportation fees

Good for Government

- Provides beneficial reuse of government computers and related equipment
- · Enables "giving back" to the community
- Maximizes the taxpayers' investment in computer equipment
- Helps ensure that our nation's children are prepared to contribute and compete in the 21st century

Good for the Environment

- Promotes the reuse of federal excess computers and peripheral devices among needy schools and educational nonprofit organizations
- Reduces landfill disposal of toxic wastes
- Continued use of the computers is a better solution than dismantling/ component recovery of hazardous materials that can cause harm to humans or the environment

For additional information about the Computers for Learning program, please visit www.gsa.gov/cfl. For any additional questions, contact us at (866) 333-7472 or send an email to computers.learning@gsa.gov.

Schools and Educational Nonprofits

The Computers for Learning application, www.computersforlearning.gov, includes a registration process for schools and educational nonprofit organizations. Once registered, schools and educational nonprofits can browse available items and submit requests for the items they need. The excess computer equipment becomes available as federal agencies upgrade their existing computer equipment. Available property reported by agencies to GSA for the Computers for Learning Web site can be viewed by schools based on geographical area.

Eligibility Requirements

Only schools and educational nonprofit organizations located in the United States, the U.S. Virgin Islands, American Samoa, Guam, the Commonwealth of Puerto Rico, and the Commonwealth of the Northern Mariana Islands can receive computer equipment through the Computers for Learning program.

School Eligibility

A school is eligible to participate in the Computers for Learning program if the school is a public, private, or parochial school, serving some portion of the prekindergarten through grade 12 population. Day care centers must provide a state approved preschool curriculum.

The National Center for Education Statistics [NCES] number is required in the registration process. Agencies may require additional proof that your school qualifies to receive computer equipment through the Computers for Learning program.

Educational Nonprofit Eligibility

An educational nonprofit organization is eligible if:

- 1. It is tax exempt under section 501(c) of the United States federal tax code;
- 2. It serves pre-kindergarten through grade 12 students;
- 3. It is established exclusively for educational purposes; and
- 4. It must be approved, accredited, or licensed.

An educational nonprofit organization must meet ALL of the eligibility requirements. Any federal agency that selects your educational nonprofit organization for a computer transfer will also ask you to provide proof of your eligibility.

Registration for Authorized Recipients

All eligible schools and educational nonprofits must register to use the Computers for Learning application at **www.computersforlearning.gov**.

With this system, schools and educational nonprofits will have a more fair and equitable chance to obtain federal excess computer property.

All eligible schools must provide a valid National Center for Educational Statistics (NCES) number in order to complete registration. Schools can find this number by going to the NCES web site at: www.nces.ed.gov/globallocator.

All educational nonprofits must enter a 501(c) Tax Identification Number in order to complete registration. To obtain a 501(c) Tax Identification Number, go to www.irs.gov.

If a user does not provide a valid or correctly formatted NCES or 501(c) number, an error message will appear. After three attempts, the user will then have to re-start the registration process.

Selecting Computer Equipment

Eligible schools and educational nonprofits will use the virtual shopping cart process available in the Computers for Learning application. Requesters will be able to easily identify what equipment is available anywhere in the United States.

The items available for viewing will be categorized as:

- Desktop Systems
- Laptops
- CPUs

- Monitors
- Keyboards
- Mouse
- Printers
- Scanners
- Servers

Placing an item in the virtual shopping cart will indicate an interest in the requested computer equipment. The Computers for Learning system will generate an email to the owning agency, advising them that there is a request for their property. The owning agency will select the school or educational nonprofit organization to receive the property and notify the selected recipient via a system generated email (accompanied by a Transfer Document) offering them the equipment.

The Computers for Learning Transfer Document must be signed by the approving official identified at registration, scanned electronically and returned by email or fax to the owning agency, either accepting or declining the equipment.

Accept the Transfer

Upon receipt of the signed transfer order, the owning agency will confirm allocation. This action will generate a confirmation email to the requester and approving official, advising them of when and how to receive the property. Upon pick-up or shipment (for which the requester must pay), the owning agency property manager will provide a copy of the transfer order.

The owning agency will determine how long the recipient has to pick up the equipment (normally within seven calendar days). If the equipment is not picked up in the amount of time allotted, the recipient may forfeit the equipment and the owning agency may withdraw the offer.

If the approving official decides they do not want an item that is listed on the Transfer Document, they must change the quantity to "0" before returning the transfer document. If the approving official determines that none of the equipment is wanted, they should mark the appropriate box and inform the owning agency as soon as possible.

Responsible Disposal

Since title transfers when the requester receives government property (your school or nonprofit organization is now the owner) we ask that when it is time for you to dispose of your used equipment that you do so in an environmentally friendly manner.

- 1. Be sure that you adhere to your state's laws and guidelines.
- 2. Follow EPA guidelines Pass it on! www.epa.gov/plugin

Frequently Asked Questions

1. What are the requirements for an educational nonprofit organization to be considered eligible?

A nonprofit organization is considered eligible if it is tax exempt under section 501(c) of the United States federal tax code, serves pre-kindergarten through grade 12 students, is established exclusively for educational purposes, and is approved, accredited, or licensed.

2. Do schools and educational nonprofit organizations pay for excess computer equipment they acquire through the Computers for Learning program?

No. Schools and educational nonprofit organizations do not pay for excess computer equipment they receive through the Computers for Learning program.

3. Are there any other costs associated with receiving excess computer supplies from Computers for Learning?

Yes. Schools and educational nonprofit organizations acquiring computers from CFL are responsible for all shipping and transportation costs.

4. Are third party computer recycler/reusers or nonprofit computer recyclers eligible to receive computers or computer equipment under E.O. 12999?

No. Nonprofit computer reuse or recycling programs may not register to receive computer equipment through the Computers for Learning program.

5. What kind of computer equipment should schools and educational nonprofit organizations expect to receive from the government?

Executive Order 12999 defines "educationally useful federal equipment" as computers and related peripheral tools (e.g., printers, modems, routers, and servers), including telecommunications and research equipment. Computer software is also included where software vendors permit the transfer of licenses [Executive Order 12999, Section 4(c)]. Federal agencies need to check with each software vendor or licensor for permission to transfer specific software. However, operating systems are a component of a computer's hard drive and should remain with the computers.

6. What if computer equipment needs repair or upgrading?

Once the school takes title/ownership of the computer equipment, repairs and upgrades are the responsibility of the school.

7. Who owns the property after it has been transferred to a school or educational nonprofit?

When an agency transfers a computer to a school or educational nonprofit activity under Title 15 USC 3710 (i), the holding federal agency releases its ownership of the computer and the recipient activity gains ownership of the property upon receipt.

8. Is there a limit to how much excess computer equipment an agency may transfer to a school or educational nonprofit organization?

No. However, agencies are required to ensure the fair and equitable distribution of excess computer equipment on a national level.

Reuse is Recycling....

Computers for Learning is Reuse......

DIDYOU KNOW?

Reusing just one computer with a Cathode Ray Terminal (CRT) monitor saves:

- 30 lbs of hazardous waste
- 77 lbs of solid waste
- 147 lbs (17.5 gallons) of water from being polluted
- 32 tons of air from being polluted
- 1,333 lbs of CO2 from being emitted
- 7,719 kilowatts of energy

ENHANCED EDUCATIONAL
OPPORTUNITIES THROUGH THE
COMPUTERS FOR LEARNING PROGRAM
GSA CMLS
501 FELIX ST STE 1101
WAREHOUSE 9, SECTION F
FORT WORTH, TX 76115-3411

Presort Standard US POSTAGE FEES PAID GSA PERMIT NO G-30

OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300

www.gsa.gov April 2009

5-09-00289 Order publication at gsa.gov/cmls

U.S. General Services Administration

One Country. One Mission. One Source.

For more information, please visit: www.computersforlearning.gov