USDA Child Nutrition Programs Administrative Review Summary Report

School Food Authority: Elcho School District Agency Code: 34-1582

School(s) Reviewed: Elcho Elementary School

Review Date(s): 4/25-4/26/2019 Date of Exit Conference: 4/26/2019

State agencies (SA) are required to conduct administrative reviews to assess School Food Authority (SFA)'s administration of the National School Lunch Program (NSLP), School Breakfast Program (SBP), and other school nutrition programs. The objectives of the Administrative Reviews are to:

- Determine whether the SFA meets program regulations,
- Provide technical assistance.
- Secure needed corrective action,
- Assess fiscal action, and when applicable, recover improperly paid funds.

General Program Reminders/Updates:

- The Department of Public Instruction (DPI) School Nutrition Team (SNT) conducts School Nutrition Skills Development Courses (SNSDC) each summer in various locations around the state. Courses cover many areas of the school nutrition programs including administrative responsibilities, program basics, meal pattern requirements and menu planning, financial management, meal benefit determination process, professional standards, procurement, and many other topics. More information along with other upcoming trainings and webinars can be found on the Wisconsin DPI School Nutrition Training webpage (dpi.wi.gov/school-nutrition/training).
- SFA staff are encouraged to pursue GOALS Certification. GOALS stands for Goal Oriented Achievement Learning Skills. This is a certificate endorsed by the DPI and is obtained by completing training in nutrition, program administration and operations, or communications and marketing. For more information go to the Wisconsin DPI <u>School Nutrition Training</u> webpage (dpi.wi.gov/school-nutrition/training/goal-oriented-achievement-learning-skills).
- The US Department of Agriculture (USDA) has a toolkit of resources to assist schools in meeting
 the nutrition standards on their <u>Healthier School Day: The School Day Just Got Healthier</u> webpage.
 The topics covered include Smart Snacks, offering fruits and vegetables, reducing sodium, and
 serving whole grain-rich products (http://www.fns.USDA.gov/healthierschoolday).
- The Smarter Lunchrooms Movement encourages schools to implement low-cost and no-cost lunchroom solutions to help students select healthier meal options
 (http://smarterlunchrooms.org). Smarter Lunchroom techniques are easy to begin implementing and help encourage student consumption of fruits, vegetables, legumes, non-flavored milk, and other healthful choices. These strategies are effective and research-based. Consider trying the Smarter Lunchroom techniques for increasing consumption of white milk.

Appreciation/Commendations/Noteworthy Initiatives:

Thank you to the staff at the Elcho School District for the courtesies extended to us during the on-site review and for being available to answer questions and provide additional information. All were very receptive to recommendations and guidance. In addition, thank you for taking the time to respond to the off-site questions and requests, as well as pulling records for the on-site portion of the review.

The DPI review team appreciates the eagerness of the staff for their willingness to make changes to meet school nutrition program regulations and is confident that Elcho will continue to improve their knowledge and operation of child nutrition programs. We appreciate the effort the district puts forth in providing a quality nutrition program for the students. The vegetable/fruit bar is plentiful, colorful and fresh.

REVIEW AREAS

1. MEAL ACCESS AND REIMBURSEMENT

Certification and Benefit Issuance

Comments/Technical Assistance (TA)/Compliance Reminders
One hundred twenty-two (122) eligibility determinations were reviewed, zero (0) errors were identified. Nice job!

Free and Reduced Price Meal Applications

- Applications must be reviewed in a timely manner. An eligibility determination must be made, the
 family notified of its status, and the status implemented <u>within 10 operating days</u> of the receipt of
 the application.
- Children are eligible for free or reduced price meal benefits on the date their eligibility is determined by the Determining Official.
- All free/reduced applications and the direct certification runs were available for review. All
 applications have been approved and students are receiving the benefits they have been
 determined eligible for.
 - When an application only has one frequency of payment indicated for all of their reported incomes on the application, the income should not be converted to annual, but using the <u>Income Eligibility Guidelines</u> one would look at the amount of their income under the column indicating that stated frequency (i.e., weekly, twice monthly, every two weeks, monthly, annually) (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/income-eligibility-guidelines-1718.pdf).
- When a household has income in addition to a loss from a business, that income must be included on the free and reduced application in full and is not offset by the business loss. A business loss (negative dollar amount) would become \$0 for the income on the application.

Annual Income

• There has been a recent modification to the requirement pertaining to the reporting of annual income on an application. USDA released SP-19, 2017 on March 20, 2017 allowing households to report current income as an *annual figure*. Annual income is typically reported for households with jobs that are seasonal, self-employed, or agricultural work since that is a more accurate representation of *current income*. These applications may now be processed at face value. However, most households that receive regular pay checks, will report income based on what is *currently earned* and the frequency of that pay, i.e. weekly, biweekly, bimonthly or monthly.

Income Eligibility Guidelines

- The current Income Eligibility Guidelines (IEGs) are used to determine applications, whether manually or electronically (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/income-eligibility-guidelines-1718.pdf). If done through software, please check that the income levels are updated each year after July 1.
- The complete IEG grid may not be sent to the households applying for meal benefits as they include the specific income amounts for free or reduced benefits. Therefore, the Public Release may not be sent to households, either. The information letter must include the reduced price guidelines and an explanation that households with incomes at or below the reduced price income limit may be eligible for free or reduced price meals. Typically, the information letter is the USDA template entitled Letter to Parents/Frequently Asked Questions (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/doc/fr-application-parent-guardian-letter-faq.docx).

Household Size Box

• The total household member size box (Step 3G) includes all children and adults in the household and must match the number of names on the application for that application to be considered complete.

<u>Incomplete Applications</u>

Any application that is missing required information, contains inconsistent information, or is unclear is
considered an incomplete application and may not be determined until clarified with the household.
The SFA may return the application to the household or contact the child's parent or guardian either
by phone or in writing/email. The determining official should document the details of the
conversation plus date and initial. Applications missing signatures must be returned to the parent to
obtain. Reasonable effort should be made to obtain the missing information prior to denying the
application.

Application Forms

- If an SFA wishes to change the look or format of the application for Free or Reduced-price school
 meals or other forms in the application packet, that document needs to be approved by the School
 Nutrition team at DPI.
- Thank you for using the DPI prototype letters with the current non-discrimination statement.

Other Source Categorical

- If a household submits an application that indicates Other Source Categorical Eligibility, such as homeless, migrant, or runaway, the SFA must confirm the children's status by an appropriate program official either through direct contact with the agency or by a list of names provided by the agency, before meal benefits can be provided. Once confirmed, this eligibility is only available to the designated child and is not extended to other members of the household.
- Applications that indicate a child is a foster child are categorically eligible for free meals. The child's status for free meals does not require confirmation of eligibility prior to receiving benefits. This benefit is not extended to other household members.

Public Release

 All SFAs are required to distribute a <u>Public Release</u> before the start of the school year (https://dpi.wi.gov/school-nutrition/national-school-lunch-program/free-reduced-applications#apps). The purpose is to inform the public that free and reduced price meals are available. SFAs must annually distribute the Public Release to 3 outlets, including grassroots:

- Local news media
- Grassroots organizations (local organizations providing services to populations in need)
- Major employers contemplating or experiencing large layoffs
- Local Unemployment Office (as applicable)
- SFAs are not required to pay to have the public release published but must maintain documentation of whom it was sent to along with the specific materials distributed.

<u>Limited English Proficiency (LEP)</u>

- Application materials and other communications with households concerning eligibility
 determinations must be provided in a language that parents or guardians can understand in order to
 diminish any language barriers to participation for individuals with limited English proficiency.
- SFAs must make reasonable efforts to provide household letters and application forms to families in the appropriate languages.
- To assist SFAs in reaching households with limited English proficiency, the SNT provides the Wisconsinized version of the USDA Free and Reduced Price Meal application materials in English, Spanish, and Hmong.
- The USDA Food and Nutrition Service (FNS) website offers many other <u>foreign language translations</u> of the Application for Free and Reduced Price School Meals (https://www.fns.usda.gov/school-meals/translated-applications).
- The nonprofit food service account may be used to pay for translation services if there is a need to translate materials in a language that is not currently available.

Direct Certification

- Direct Certification electronically matches your student file to a state database of students in families enrolled in FoodShare, W-2 Cash Benefits, FDPIR, Medicaid or Foster Care.
- A child or other household member's receipt of benefits from an Assistance Program automatically
 extends eligibility for free benefits to all children who are members of the household. [7 CFR
 245.6(b)(7)] Foster child benefits do not extend to other students in a household.
- SFAs and schools operating a Special Provision must conduct a data match between State records and student enrollment records at least once annually [7 CFR 245.6(b)(1)(v)].
- As a reminder, you are required to complete a full enrollment direct certification run a minimum of three times a year: at or near the beginning of the school year, three months after the initial run and six months after the initial run.
- The effective eligibility date for a DC eligible student is the date of the original output file.
- Thank you for running the Direct Certification matches in the required time frames, when you receive a new student and other times to pick up any newly eligible students.
- school nutrition and it is not allowable to be running it for other schools outside of your district or for purposes other than school nutrition programs.

Transferring Students

 When a child transfers to a new school within the same Local Educational Agency (LEA), the new school must accept the eligibility determination from the child's former school, if the child has an individual eligibility determination.

- A child that transfers within the same LEA from a CEP to a non-CEP school must be given free reimbursable meals for up to 30 operating days or until a new eligibility determination is made, whichever comes first.
- Transferring the eligibility determination between LEAs ensures that qualifying students continue to receive school meal benefits as they transition to new schools, and avoids the possibility of unpaid meal charges. FNS strongly encourages LEAs to immediately accept the eligibility determinations made at a student's previous LEA (if they participated in NSLP) when a student transfers between LEAs during the school year, over the summer, or at the start of the next school year. Wisconsin DPI requires source documentation of the student's previous eligibility. The transfer of eligibility between LEAs for students attending CEP schools will be required by July 1, 2019.

Independent Review of Applications

- LEAs that have a 5% or higher error rate during the certification review of the Administrative Review will be required to conduct a second review of applications in the following school year.
- Elcho had a 0% certification error rate. More information on the Independent Review of Applications is found in the Eligibility Manual. An SNT memo will be mailed during the summer with more information for the SFA.

Disclosure

- The information provided by the family on the free and reduced price application is to be used only for determining eligibility for meal or milk benefits.
- The LEA must seek written consent from the parent or guardian to use the information provided on
 the application or through direct certification for non-program purposes, such as athletic or testing
 fee waivers, registration fee waiver, school fees, etc. Consent must be obtained each school year. Find
 the Sharing Information with Other Programs template on the Free and Reduced Meal Applications
 and Eligibility webpage (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/doc/sharing-infoother-programs.doc).
- For anyone receiving eligibility information to approve students for non-food service program
 benefits after parental consent is received, the *Disclosure Agreement* form should be signed and on file
 at the district. A template <u>Disclosure of Free and Reduced Price Information</u> form is located on the
 SNT website (http://dpi.wi.gov/sites/default/files/imce/school-nutrition/doc/disclosureagreement.docx).

Findings and Corrective Action Needed: Certification and Benefit Issuance

☐ Finding #1: One on-line application was not processed within the required 10 operating days of receipt; received on 8/26 and processed on 9/17.

Corrective Action Needed: Please provide a statement of understanding regarding the processing requirements of applications for meal benefits.

Note: aggregate data (just F/R numbers or percentages without a connection to individual names does not require prior parental sign-off before sharing and often times satisfies the request).

Verification

Comments/Technical Assistance (TA)/Compliance Reminders

- When applications are chosen for verification, the person designated as the Confirming Official must review the application(s) to ensure the initial determination is correct prior to contacting the family.
 There is a place for the Confirming Official to sign and date on the back of the application.
- The LEA has a regulatory obligation to verify "for cause" all approved applications that may be questionable. For more information, refer to the current Eligibility Manual.
- When a benefit eligibility status increases, the change must take place within three days. When a benefit eligibility decreases, the change cannot take place before ten calendar days and a notice of adverse action is sent in writing with appeal rights procedures.
- SFAs with a Nonresponse (to verification) rate of 20% or greater are notified by DPI and required to use standard sampling in the next school year for verification.

Meal Counting and Claiming

Comments/Technical Assistance (TA)/Compliance Reminders

- Meals may only be charged to a student upon receipt of a reimbursable meal to assure proper benefits issuance.
- When entering the claim it is necessary to use the edit check to calculate your reimbursable meals by site for claim submission.
- Meals must be offered to all students each day school is in session a full day, so DPI has created <u>Field</u>
 <u>Trip meal resources</u> to help schools offer student meals (https://dpi.wi.gov/school-nutrition/national-school-lunch-program/menu-planning).
- The meal counting and claim for the Review Month was conducted perfectly. (Two nonreimbursable lunches were observed-subject to fiscal action.)
- Please note that SFAs may claim visiting students in the paid category or the individual's category with documentation, unless they are from a CEP school.
- REMINDER: Meal benefits apply only to the reimbursable meal. The reimbursable meal includes milk as one of the required components, and must be priced as a unit. If the student decides to take only milk, this is not a reimbursable meal and will be charged for the milk as an a la carte item.
- When entering the claim it is necessary to use the edit check to calculate your reimbursable meals
 by site for claim submission. It would be suggested to retitle the edit check used for the elementary
 school ensure proper claim submission.
- A school is eligible for severe need reimbursement if 40% or more of the student lunches served at
 the school in the second preceding school year were served free or at a reduced price. Severe need
 payment is made on an individual school building basis. Regulations require documentation of
 eligibility to be maintained on file by the school agency for periodic review. Severe Need Breakfast
 request submission and approval is now part of the DPI-SNT annual online contract renewal.

2. MEAL PATTERN AND NUTRITIONAL QUALITY

Commendations

Many thanks to the Food Service Director (FSD) and the other nutrition professionals who works hard every day to provide well balance and healthy meals to the children at the Elcho School District. The FSD and all nutrition professionals are positive, enthusiastic, friendly, personable, and worked well with the students. Thank you also to all the district nutrition professionals for doing a great job preparing healthy and safe meals for students. Offering so many fresh fruit and vegetable options on the garden bar is wonderful to see. Students took a variety of these foods, which encourages healthy, lifelong eating habits.

Thank you for preparing the needed documents to review for the on-site portion of the administrative review and being so open to discussion.

<u>Comments/Technical Assistance/Compliance Reminders</u>

Training

Anyone involved with the USDA School Meal Programs is encouraged to attend Wisconsin Department of Public Instruction (DPI) training classes. These are offered in the summer and select other times throughout the year. The classes provide an overview of all areas of the National School Lunch Program (NSLP) and School Breakfast Program (SBP) requirements including verification, free/reduced meal applications, meal pattern, and record keeping requirements. Travel/meal expenses are allowable food service expenses. Information on upcoming trainings can be found on DPI's <u>Training</u> webpage, under Upcoming Trainings (https://dpi.wi.gov/school-nutrition/training#up). Numerous webcasts are also available, which cover a wide array of topics. These can be found on DPI's <u>SNT Webcasts</u> webpage (https://dpi.wi.gov/school-nutrition/training/webcasts).

The 2019 School Nutrition Skills Development Courses (SNSDC) dates and locations have been released:

- Appleton (Fox Valley Technical College): July 16-18, 2019
- Milwaukee (Alverno College): July 23-25, 2019
- Rice Lake (Wisconsin Indianhead Technical College): July 30-August 1, 2019
- Middleton (Kromrey Middle School): August 6-8, 2019
- Wausau (Northcentral Technical College): August 13-15, 2019

Registration and class schedules will be posted to the website in early May. Please visit the training webpage for more information.

Regular trainings are offered on the Wisconsin Department of Public Instruction (DPI) webpage as webcasts, webinars, and on-site trainings. Check our <u>training</u> webpage often for current and upcoming opportunities. Members of the School Nutrition Team (SNT) are also available for technical assistance any time throughout the year. A complete list of <u>DPI SNT staff</u> can be found on our website (https://dpi.wi.gov/school-nutrition/directory).

Offer verses Serve

Offer versus Serve (OVS) is not required for grade K-5 students, although it is encouraged in order to reduce food waste and develop skills in making healthy meal choices. Without OVS in place, grade K-5 students must be served $\frac{3}{4}$ cup vegetable and $\frac{1}{2}$ cup fruit to create a reimbursable meal. If OVS is implemented, then students can choose three of the five components offered, including $\frac{1}{2}$ cup fruit, vegetable, or combination to create a reimbursable meal.

Production Records

Production records are intended to be useful tools to record information prior to production, during production, and following production. Also, production records are required to document that food meeting the meal pattern was served in the appropriate serving sizes, recording leftovers is also required. Thorough, accurate production records aid the menu planner with forecasting, ordering, menu planning, and reducing food waste.

Be specific on production records about the identity, brand, amount offered and description of the items served. The production record template currently in use is out of date and uses language that is not currently applicable (1grain should be 1 oz eq wg , 2meat should be 2 oz eq m/ma). It is helpful to include not just portion size, but also crediting, on the production records. Instead of putting a 1 in the box under

the proper heading, put how the serving size offered credits. <u>Crediting in a Nutshell</u> is a new tool for FSD use to help with crediting items, these should then be listed on the production records daily (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/crediting-in-a-nutshell.pdf)

A list of production record requirements ("<u>Must Haves and Nice to Haves</u>") and sample production record templates can be found on our <u>Production Records</u> webpage (https://dpi.wi.gov/school-nutrition/national-school-lunch-program/menu-planning/production-records).

Standardized Recipes

The USDA has many great resource to use in the National School Lunch Program for cooking healthy and tasty recipes. Note: even though USDA refers to these as standardized recipes, they are in fact quantity recipes. Quantity recipes will only be standardized once they have been tried, tested, and adapted to your food service operation. It produces a consistent quality and yield every time when the exact procedures, equipment, and ingredients are used. This will be a continuous work in progress as you modify older recipes and update with current ingredients in stock. Continue to use the resources on our website regarding recipe standardization. These include a checklist for pieces of information needed to standardize a recipe, tools to help analyze the meal component contribution, nutrient analysis tools, and templates to organize all information once obtained. These are found on the <u>Standardized Recipes</u> webpage (https://dpi.wi.gov/schoolnutrition/national-school-lunch-program/menu-planning/recipes). We encourage viewing the webcast, <u>What's the Yield with Standardized Recipes?</u>, which guides the viewer through the recipe standardization process (https://dpi.wi.gov/school-nutrition/training/webcasts#sr).

Garden Bar Signage

Produce on a garden bar can credit toward the meal pattern each day that it is offered to students (e.g., if black beans are offered daily with a planned serving size of 1/8 cup, then 5/8 cup has been offered in total each week and meets the minimum ½ cup requirement of beans/peas). Even with garden bars, the menu planner must plan a specific portion size that he or she intends students to take. If the fruits or vegetables on the garden bar are used to meet the weekly requirements, portion sizes of at least 1/8 cup each should be communicated to students with signage. This encourages students to take the planned amount, and ensures the amount needed for a reimbursable meal is selected. Keep in mind that raw, leafy green vegetables (spinach, romaine, lettuce, etc.) credit as ½ of the volume served.

Additional signage on a salad or garden bar can assist students in recognizing appropriate portion sizes. The School Nutrition Team (SNT) has a <u>Salad Bar Signage Template</u> with pictures that can be posted on a salad or garden bar (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/doc/salad-bar-signage-template.docx).

Signage

Signage is especially helpful when students are self-serving foods, such as lettuce on the garden bar. It may be helpful to post a picture of a tray with the amount of lettuce (or other vegetable) that the menu planner expects the students to take. Signage examples can be found on our Signage web page (https://dpi.wi.gov/school-nutrition/national-school-lunch-program/menu-planning/signage). Signage must be posted visible to students that indicates the offered components in each meal and tells students what they must select in order for their meal to count as reimbursable. The breakfast signage must list the three components and the four items offered, and must communicate to students that under Offer versus Serve (OVS), they must select at least three food items, one of which must be at least ½ cup of fruit and/or vegetable, or a combination.

Whole Grain Rich

The terms "wheat" or "made with whole grains" on a product label do not necessarily mean that a product is whole grain-rich. Always check the ingredient list to confirm the first ingredient is a whole grain (and any other grain ingredients in the list are enriched, if not whole), which qualifies the product as whole grain-rich. Alternatively, crediting documentation in the form of a product formulation statement (PFS) may show that the combined weight of multiple whole grain ingredients exceeds the weight of the enriched grain ingredients, making the product whole grain-rich. Note: a recipe that includes 50 percent whole grain and 50 percent enriched grain by weight is considered whole grain-rich. USDA has a very thorough Whole Grain Resource that provides tools and tips for identifying whole grain-rich products (https://www.fns.usda.gov/sites/default/files/WholeGrainResource.pdf).

Crediting Documentations

Food manufacturers are continually reformulating products used in schools. It is important to stay current with these changes and be confident that the documentation on file, including Child Nutrition (CN) labels and Product Formulation Statements (PFS), match the products in stock. These records should be reviewed and updated at least annually and as new products are purchased or substituted. Also, please be sure to discard any outdated crediting information for products that have changed or that are no longer purchased.

Findings and Corrective Action Needed: Meal Pattern and Nutritional Quality

☐ Finding: OVS

Food service staff were somewhat unclear about the Offer versus Serve (OVS) requirements for breakfast and lunch. Although only two students observed did not take reimbursable meal at lunch, it is important for staff to fully understand the OVS requirements. The Offer Versus Serve Guidance manual and the Offer Versus Serve Webcast can be used as training resources (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/offer-versus-serve-guidance-manual.pdf, https://dpi.wi.gov/school-nutrition/training/webcasts).

Corrective Action Needed:

All staff (including subs) responsible for determining reimbursable meals need to have training on OVS. The <u>lunch meal pattern</u> and <u>OVS</u> webcasts may be used, or another training of your choosing (http://dpi.wi.gov/school-nutrition/training/webcasts#lunch). Please submit details regarding when and where the training was held, who attended, and how the training was conducted.

☐ Finding: Standardized Recipes

Recipes should be updated to reflect current practices and products. Standardized recipes exist, but many are not accurately reflecting what is happening in the kitchen. For more information on what essential information must be on a standardized recipe, review the Standardized Recipe Checklist (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/standardized-recipe-checklist.pdf).

Corrective Action Needed:

Please submit standardized recipes of the following:

- Pasta with Meat Sauce
- Taco Meat
- Mashed Potatoes
- Baked Fish
- Biscuit and Gravy
- Breakfast Pizza

Sausage Breakfast Sandwich

☐ Finding: WGR

Foods that meet the whole grain-rich (WGR) criteria for the school meal programs contain at least 50 percent whole grain. The remaining 50 percent or less of grains, if any, must be enriched. Grains that are not whole grain-rich cannot be credited toward the grain component. The following grain products being offered at breakfast are not WGR:

- Sliced bread for toast
- Fruit Strudel
- A variety of cereals (Crispix, Special K, Assorted bulk pack)

Corrective Action Needed:

Please submit a detailed statement indicating the FSD's understanding of how to verify if a product is whole grain rich. Also please provide documentation for WGR products to replace products identified above as non-creditable products.

SMART SNACKS

Comments/Technical Assistance/Compliance Reminders

At the time of the on-site review there were no competitive foods or beverages sold at St. Joseph's School. If any food or beverage sales occur in the future, the items must either be in compliance with the Smart Snacks general and nutritional guidelines, or must qualify as an exempt fundraiser. A staff member at each school should be responsible for documenting compliance of exempt fundraisers and any other competitive food sales. You can find fundraiser tracking tools on our Smart Snacks webpage (https://dpi.wi.gov/school-nutrition/national-school-lunch-program/smart-snacks). The Smart Snacks Final Rule, published in the Federal Register on July 29, 2016, finalized science-based nutrition guidelines for competitive foods sold on the school campus during the school day. Foods and beverages sold in schools must meet both the general standards and nutrient standards unless the sales qualify for an exemption. You can find more information on our Smart Snacks webpage (https://dpi.wi.gov/school-nutrition/national-school-lunch-program/smart-snacks). We recommend using the Alliance for a Healthier Generation Smart Snacks Product Calculator to assess product compliance (https://foodplanner.healthiergeneration.org/calculator/). Simply answer a series of questions to see if the general and nutrition standards are met, then save and print the results for your records.

BUY AMERICAN

Comments/Technical Assistance/Compliance Reminders

The Buy American provision requires school food authorities (SFAs) to purchase, to the maximum extent practicable, domestic commodity or product. A "Domestic Commodity or Product" is defined as an agricultural commodity or product that is produced or processed in the United States using substantial agricultural commodities that are produced in the United States (products from Guam, American Samoa, Virgin Islands, Puerto Rico, and the Northern Mariana Islands are allowable under this provision as territories of the United States). "Substantial" means that over 51 percent of the final processed product consists of agricultural commodities that were grown domestically. The Buy American provision (7 CFR Part 210.21(d)) is one of the procurement standards SFAs must comply with when purchasing commercial food products served in the school meals programs.

The following information must be recorded on a Buy American Non-Compliant Product List of your choosing:

Note: In reference to the competitive procurement process, this form may be valid up to the full duration of the contract. DPI allows for a max-term of 5 years with all contracts.

- 1. Date
- 2. Name of product
- 3. Country of origin
- 4. Reason
 - a. **Cost analysis** SFA determined the cost of the domestic product, when compared to the non-domestic product, was above the predetermined allowable cost difference established by the SFA. Ex. If domestic product costs 20% more than non-domestic product, and no domestic option/alternative is available, then the SFA will purchase non-domestic product.
 - b. **Seasonality** Product(s) is/are not available domestically during certain times of the year (SFA is required to record or list the months that the domestic product is not available). Ex. Blueberries are not available domestically during the months of December June.
 - c. **Availability** Product(s) is/are not available to purchase domestically, ex. pineapples, bananas, mandarin oranges, and black Pepper/other spices.
 - d. **Substitution** In the event a domestic product is unavailable due to a distributors' inability to provide, a substitution of product(s) may occur (the SFA is required to record the reason the distributor substituted the product). Ex. At the time of ordering/shipping domestic products was unavailable/damaged at distributor site and domestic options could not be substituted and as a result non-domestic products was substituted in its place.
 - e. **Distribution** the SFA's contracted distributor is unable to source domestic products and as a result, distributor does not carry the domestic product(s) (the SFA is required to record the reason the distributor carries the non-domestic product). Ex. Due to supply, chain constraints, recall of domestic product by processor, SFA contracted distributor was unable to source domestic product leaving only non-domestic option available for order fulfillment. f. **Other** Please provide a written explanation. Ex. The SFA received a donation of non-domestic oranges. Ex. The SFA did not use School's Nonprofit Food Service Account to purchase the non-domestic products.

You may record additional information if you find it beneficial. A suggested <u>Buy American - Non Compliant Product List template</u> can be found on the <u>Buy American webpage</u> (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/doc/buy-american-noncompliant-list.docx; https://dpi.wi.gov/school-nutrition/procurement/buy-american). For more information on Buy American exceptions, visit the <u>Buy American Provision Memos</u> webpage (https://dpi.wi.gov/school-nutrition/procurement/buy-american/provision-memos).

Findings and Corrective Action Needed: Buy American

☐ Finding: Buy American documentation not provided.

Corrective Action Needed:

Please submit a statement indicating understanding of the Buy American Provision and describe in detail how documentation will be tracked, kept, and organized going forward. Submit noncompliance forms for:

- Sugar Snap Peas from Guatemala
- Fresh Tomatoes from Mexico
- Canned Pineapple from Indonesia

- Canned Mandarin Oranges from China
- Frozen Haddock from China

3. RESOURCE MANAGEMENT

Nonprofit School Food Service Account

Comments/Technical Assistance (TA)/Compliance Reminders

- The consultant address financial topics with the Authorized Representative the agency's Child Nutrition Program report, which provides you with a compilation of meals claimed, your reported revenues and expenditures, amount of federal reimbursement received and per meal costs for lunch and breakfast.
- The Aids Register shows the amount deducted from reimbursement to pay for shipping, handling and processing costs of USDA Foods and to track all program deposits made to the agency's account. Both resources are accessible from our Online Services webpage (dpi.wi.gov/nutrition/online-services).
- SFAs must limit the net cash resources in order to not exceed three months average expenditures.

Annual Financial Report (AFR)

- All revenues (reimbursements and student payments) and expenses (including food, labor, equipment, purchased services, and the other category) need to be separated into each program; this will aid the school in calculating its "yearly" reference period for nonprogram food compliance which is highly recommended. The report was changed starting with the 2016-2017 SY and the new '16-'17 Annual Financial Report instructions are located on the DPI website (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/annual-financial-report-instructions.pdf).
- When a student deposits funds in their lunch account which will be used for meal purchases, the amount received is not treated as revenue until the meal has actually been served to the student. The amount of funds on hand in student accounts is treated as a deposit or liability account in either the foodservice fund (Fund 50) or the general fund (Fund 10) until the meal is served, at which point the deposit account is converted to revenue. This amount should not be recorded as revenue or part of the fund balance on your Annual Financial Report.
- The ending balance on June 30 from the previous year needs to be the beginning balance on July 1 for the current year.
- The ending balance, on June 30, can never be a negative balance. A transfer must be made from the non-federal funds to bring the ending balance to \$0.00.
- The school food service fund may not have an ending fund balance in excess of 3 month operating
 expenses, as this is considered "Excess Cash Balance". While we commend your staff for the fiscal
 viability of the child nutrition programs, federal regulations limit net cash resources to an amount
 not to exceed a three month average of operating expenses to remain in compliance with a nonprofit status.
- These categories of the AFR that should be addressed when tracking revenues and expenditures include:
 - Expenses for paper supplies, chemicals, thermometers, etc., should be reported under "Other". Only expenses for edible food items and beverages should be reported under "Food".
 - "Equipment" should reflect major purchases of equipment. Utensils, pans, smaller equipment such as a cart, etc., should be reported under "Other".

- Under "Purchases Services" report any time you pay someone for services provides such as equipment repair and health inspections.
- Under "nonprogram foods", report the expenses for any food items served to students that are not claimed as part of the reimbursable meal. Revenues and expenses from adult meals, a la carte, and caterings would also be included here.
- When revenues are recorded from the federal reimbursement payments, make sure that you are recording the full reimbursement based on the printed claim form and not what is actually deposited into your account. As you will note on the claim, there may be money deducted from shipping, handling and processing fees for USDA Foods. The amount deducted from your revenue should be reported as an NSLP food expenditure for private schools and a purchased service for public schools.

Allowable Costs

- The nonprofit school food service account (Fund 50) is to be used for the operation of the school
 meal program including food, supplies, equipment and personnel. Using the npsfsa to cover the
 costs of a meal during a food service worker's shift, in the food service department, is an allowable
 cost.
- The nonprofit school food service account may not be used to purchase land and/or buildings unless approved by FNS.
- Allowable costs are defined in 2 CFR 200 Subpart E and should be necessary, reasonable and allocable. More information on allowable costs can be found within the Indirect Costs guidance (http://dpi.wi.gov/school-nutrition/national-school-lunch-program/financial).
- Bad debt is an unallowable expense to the food service program. A transfer must be made from non-federal funds to cover student account write-offs. SP23-2017 Unpaid Meal Charges guidance Q
 & A may be found our Financial Management webpage (https://dpi.wi.gov/school-nutrition/national-school-lunch-program/financial).

Unpaid Meal Charge Policy

- USDA Policy Memorandum SP 46-2016 requires all SFAs operating federal school meal programs to have a written and clearly communicated policy that addresses unpaid meal charges. For a snapshot on what the policy must include, see the <u>Unpaid Meal Charges In a "Nutshell"</u> (http://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/unpaid-meal-charges-nutshell.pdf). For a more comprehensive overview, see SP 23-2017: <u>Unpaid Meal Charges Guidance</u> https://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/sp-23-2017.pdf
 - Best Practices
 - Local meal charge policy checklist
 - Sample outstanding balance letter
 - Sample robo-call script
- Funds in student meal accounts are considered a liability until a meal is purchased. When the funds are left "unclaimed", they cannot be used to offset another student's negative account, unless paid households have chosen to donate those funds to the school food service account. All funds left in any student meal account which cannot be contacted must be turned over to the Wisconsin Department of Revenue (DOR) as unclaimed property. The DOR has rules concerning unclaimed property that must be followed (https://www.revenue.wi.gov/DOR%20Publications/pb82.pdf).

Findings and Corrective Action Needed: Nonprofit School Food Service Account

☐ Finding #1: On the Annual Financial Report, food, labor and purchased service expenses not allocated correctly to WSDMP, Nonprogram foods (extra milks and paid milks from milk break (WSDMP), SFSP and breakfast. Revenues not allocated correctly to WSDMP and Nonprogram foods.

Corrective Action Needed: Please submit the 17-18 Annual Financial Report with manual corrections of reallocation of revenues and expenses to consultant.

Paid Lunch Equity (PLE)

Comments/Technical Assistance (TA)/Compliance Reminders

- Thank you for completing the Paid Lunch Equity tool each year and adhering to the pricing requirements.
- The Paid Lunch Equity tool must be completed annually and prices raised accordingly with a maximum annual increase of \$0.10 (of the weighted average price) as required by regulation.
- Refer to the <u>PLE 'In a Nutshell'</u> for more information on the PLE tool (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/ple-in-a-nutshell.pdf).
- Refer to the most recent <u>memo</u> from DPI (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/snt-mail-032917.pdf).
- Refer to the most recent <u>guidance memo</u> from USDA (https://fns-prod.azureedge.net/sites/default/files/cn/SP17-2017os.pdf).
- Step by step instructions to completing the PLE tool can be found on our <u>financial website</u> under Paid Lunch Equity (https://dpi.wi.gov/school-nutrition/national-school-lunch-program/financial).

Findings and Corrective Action Needed: Paid Lunch Equity

☐ **Finding #1**: SFA did not upload the PLE to the '18-'19 online contract, per the results of the PLE survey.

<u>Corrective Action Needed</u>: **1.** Upload '18-'19 PLE tool to the '18-'19 on-line contract <u>by 4-30-19</u> (after that date the contracts will be closed to changes). **2.** Please provide a statement of understanding for the PLE process. For the '19-'20 online contract, the PLE <u>survey</u> is required. If the results of that survey indicate a need to complete the PLE tool, it must be uploaded to the online contact.

Revenue from Nonprogram Foods

Comments/Technical Assistance (TA)/Compliance Reminders

- Nonprogram foods include: Adult Meals, A la Carte, Extra Entrees, Extra Milk (for cold lunch or milk break), Vended Meals (meals sold to other agencies), Catered Meals, and Food Service operated Vending Machines.
- All costs associated with nonprogram foods, including food, labor, equipment, and purchased services
 must be covered by revenues received from the sale of those foods. Nonprogram foods may not be
 supported by reimbursable meals or have a nonprogram foods loss absorbed by the food service
 account. Thus nonprogram foods may never run in the negative unless non-federal funds are
 transferred into the food service fund to cover the deficit.
- Nonprogram Food costs and revenues must be separated from Program food costs and revenues.
- Since nonprogram foods include Adult Meals and extra milk, these expenses and revenues must be separated from Program foods.
- The USDA Nonprogram Revenue Tool must be completed yearly, at a minimum. The <u>DPI</u>
 <u>Nonprogram Food Revenue Tool/Calculator</u> located on our website feeds into the USDA tool and
 aids in calculating prices of nonprogram foods and meeting the USDA nonprogram food regulation

(http://dpi.wi.gov/sites/default/files/imce/school-nutrition/xls/non-program-food-price-calculator.xlsx).

$$\frac{\textit{Nonprogram food revenue}}{\textit{Total program and nonprogram revenue}} \geq \frac{\textit{Total nonprogram food costs}}{\textit{Total program and nonprogram food costs}}$$

 SFAs that sell <u>only</u> nonprogram milk and adult meals as nonprogram foods are <u>exempt</u> from completing the USDA Nonprogram Food Revenue tool (http://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/exceptions-nonprogram-revenue.pdf).

Adult Meals

- Adult meals are considered non-program foods. Food service programs must price adult meals above the overall cost of the meals. Since adult meal costs can be difficult to calculate, SFAs must, at a minimum, follow the <u>minimum</u> pricing guidelines in Food Nutrition Services Instruction 782-5.
- A <u>Wisconsin Adult Meal Pricing Worksheet</u> has been developed to assist the SFA in pricing adult meals (http://dpi.wi.gov/sites/default/files/imce/school-nutrition/doc/wisconsin-adult-meal-pricing-guide.doc).
- Districts need to assess adult meal prices annually prior to contract submission to ensure student reimbursements are not being used to subsidize adult meals. The current reimbursement rates (2017-18 SY) should be used to determine adult prices.

Resources

- Nonprogram Foods Revenue Rule SP-20-2016 (http://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/sp-20-2016.pdf)
- Nonprogram Foods In a "Nutshell" (http://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/nonprogram-foods-in-a-nutshell.pdf)

Indirect Costs

Comments/Technical Assistance (TA)/Compliance Reminders

- DPI does not allow the annual assigned indirect cost rate to be applied to Fund 50 (Foodservice
 account within WUFAR). For both public and private schools in Wisconsin, any costs assessed to
 foodservice must be based on documented and justifiable costs for each school building as they
 pertain to your school situation rather than an indirect cost rate. This may include utilities, rent,
 printing and mailing services, administrative oversight, etc.
- Allowable Expenditures assessed to the food service fund must be supported with documentation for items such as gas, electricity, waste removal, fuel, water, etc. for the school district. Examples of supporting documentation for costs assessed to food service fund could include:
 - Rent consultation with knowledgeable resource person on appropriate charges per facility (i.e., local reality broker who has knowledge of current rates for rent of similar facilities).
 - Utility charges separately metered or current usage study by the local utility company.
 - Labor expenditures based on actual amount of time worked specifically for the purpose of school food service times the employee's wages and benefits.
 - Printing/publishing documentation of actual costs or documentation to support how these costs were prorated from the district's total costs, based on volume.

 Waste disposal services, extermination services, and laundry services - documentation of actual costs or documentation to support how these costs were prorated from the district's total.

4. GENERAL PROGRAM COMPLIANCE

Civil Rights

Comments/Technical Assistance (TA)/Compliance Reminders

Nondiscrimination Statement

• When including the <u>non-discrimination statement</u> on letters, menus, website, and other documents used to convey program information, it is necessary to use the current statement which was updated in 2015 (http://dpi.wi.gov/school-nutrition/national-school-lunch-program/civil-rights). However, when space is very limited, such as on the printed menus or low balance notices, the abbreviated statement may be used, "This institution is an equal opportunity provider." Either of these statements must be in the same size font as the other text in the document.

And Justice for All Poster

• "And Justice for All" posters need to be posted in public view where the program is offered.

Civil Rights Training

- Civil rights training must be conducted on a yearly basis for all staff and volunteers who administer any portion of a school nutrition program.
- Civil rights training had been attended by all staff in the schools and documentation was available for review.

<u>Civil Rights Self-Compliance Form</u>

The <u>Civil Rights Self-Evaluation Compliance</u> form is required to be completed by October 31 annually.

Special Dietary Needs

- All food substitutions made outside of the meal pattern requirements must be supported by a signed medical statement from a licensed medical professional. SFAs may use the <u>prototype Medical Statement</u> for Special Dietary Needs posted on the DPI website, which is also available in Spanish and Hmong (http://dpi.wi.gov/school-nutrition/national-school-lunch-program/special-dietary-needs). Meals served to students with special dietary needs with the signed medical statement do not need to meet meal pattern requirements. Additional information on <u>special dietary needs</u> can be found on the DPI School Nutrition Team website (http://dpi.wi.gov/school-nutrition/national-school-lunch-program/special-dietary-needs). This <u>flow chart</u> gives guidance on special dietary needs, as well (https://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/sdn-flowchart.pdf)
- School food service staff may make food substitutions, at their discretion, to accommodate children
 without a signed medical statement from a licensed medical practitioner. It is highly recommended
 that the SFA have a completed medical statement on file from a medical authority (which could be the
 school nurse) to support the request. These accommodations made for students must meet the USDA
 meal pattern requirements in order for the meals to be reimbursable. It is recommended that the SFA
 develop a policy for handling these types of accommodations to ensure that requests are equitable for
 everyone.

- Juice may not be substituted for fluid milk unless juice is specified as a substitution on a medical statement signed by a licensed medical practitioner. Water is available to all students, but an SFA may choose to offer lactose free milk or provide a fluid milk substitute that meets the nutritional requirements set forth by USDA. Nutrition information for a fluid milk substitute the SFA wishes to provide for students, must be approved by the SNT office. For more information on <u>fluid milk substitutes</u>, please see our Special Dietary Needs webpage (http://dpi.wi.gov/school-nutrition/national-school-lunch-program/special-dietary-needs).
- Fluid milk substitution rules apply to all federal school nutrition programs, including the National School Lunch Program, School Breakfast, and After School Snack Program, but do not apply to the Wisconsin School Day Milk Program. WSDMP allows juice as a milk substitution and is reimbursable. SFAs may offer lactose-free milk to children who have lactose intolerance without requiring DPI preapproval for use.

Overt Identification

 The meal counting system must prevent overt identification of students receiving free and reduced price benefits.

Processes for complaints

- Schools must have a process for receiving and processing complaints alleging discrimination within the school meals program.
- All verbal or written civil rights complaints regarding the school nutrition programs that are filed with
 the district must be forwarded to the Civil Rights Division of USDA Food and Nutrition Service within
 five days. You will want to make sure that this is included in the district procedures to ensure
 compliance.
- All SFAs should have procedures (written procedures preferred) in place for handling civil rights complaints in regards to discrimination in the National School Lunch Program and School Breakfast Program. A SFA may always attempt to resolve a situation that is occurring in real time. However, if an individual states that they wish to file a civil rights complaint, the SFA must provide them with the information necessary to do so and not impede an individual's right to file. Please refer to the USDA Program Discrimination Complaint Form for assistance in filing these complaints (https://www.ocio.usda.gov/sites/default/files/docs/2012/Complain_combined_6_8_12.pdf).

Findings and Corrective Action Needed: Civil Rights

Finding #1: Need to add full USDA nondiscrimination statement to SFA policy number 760, describing
district's free and reduced meal eligibility and to all schools' handbooks, in Food Service Program
section.
<u>Corrective Action Needed</u> : Provide a timeline for bringing the policy into compliance.
Nondiscrimination statement was added to handbooks on-site, no further action necessary.

☐ **Finding #2:** Substitute employees working in the food service program have not completed civil rights training.

<u>Corrective Action Needed</u>: Have substitute employees watch DPI School Nutrition civil rights PowerPoint, sign civil rights training roster and submit roster as corrective action.

On-site Monitoring

Comments/Technical Assistance (TA)/Compliance Reminders

• Every school year, each SFA with more than one school must perform no less than one on-site review of the meal counting and claiming system and the readily observable general areas of review

- identified under 7 CFR 210.18(h) in each school operating the NSLP and 50% of schools operating the SBP administered by the SFA; this is due by February 1.
- The onsite monitoring forms have been updated to include the general areas of review and a new SBP program onsite review form found on our <u>Administrative Review</u> webpage under the SFA onsite monitoring section (http://dpi.wi.gov/school-nutrition/national-school-lunch-program/administrative-review).
- A CEP specific on-site monitoring NSLP and SBP form is available to compare total daily lunch meal
 counts against the attendance-adjusted enrollment. The forms are located on our <u>Community</u>
 <u>Eligibility Provision (CEP)</u> webpage, under the resources for currently participating sites section
 (http://dpi.wi.gov/school-nutrition/national-school-lunch-program/community-eligibility).

Local Wellness Policy

Comments/Technical Assistance (TA)/Compliance Reminders

The local wellness policy requirement was established by the Child Nutrition and Special Supplemental Nutrition Program for Women, Infants, and Children (WIC) Reauthorization Act of 2004 and further strengthened by the Healthy, Hunger-Free Kids Act (HHFKA) of 2010. The final rule requires School Food Authorities (SFAs) to begin developing a revised local school wellness policy during School Year 2016-17 with full compliance of the final rule by June 30, 2017.

At a minimum, SFAs must permit participation by the general public and the school community including parents, students, and representatives of the school food authority, teachers of physical education, school health professionals, the school board, and school administrators in the wellness policy process. In addition, SFAs must designate one or more school officials to ensure the SFA complies with the policy.

Content of the Wellness Policy

The final Local School Wellness Policy Implementation Under the Healthy, Hunger-Free Kids Act of 2010 rule requires the SFA to retain basic records demonstrating compliance with the local school wellness (LWP) requirements. If no LWP has been developed, the SFA must establish a written policy. For assistance in the creation of a LWP, SFAs are encouraged to utilize the Wisconsin Wellness: Putting Policy into Practice - School Wellness Policy Toolkit (http://dpi.wi.gov/school-nutrition/wellness-policy/toolkit). At a minimum the wellness policy must include:

- Nutrition education (Recommended goals related to nutrition education include integrating into other core subjects or offering as a stand-alone course for all grade levels.)
- Nutrition promotion (At a minimum SFAs must review smarter lunchroom tools and strategies.
 Additional promotional activities include contests, surveys, food demonstrations, taste testing, and farm to school programming.)
- Physical activity (Recommended that SFAs offer time for students to meet the 60 minute goal, this
 could include recess, classroom physical activity breaks, and opportunities for physical activity
 before and after school.)
- Guidelines for all foods and beverages sold on the school campus during the school day (The LWP must contain guidelines for Federal school meal requirements and competitive food standards [Smart Snacks]).
- Guidelines for all foods and beverages provided on the school campus during the school day (SFAs
 must develop standards for foods provided to students, this includes classroom parties, schools
 celebrations, food offered as rewards/incentives.)
- Guidelines for food and beverage marketing (At a minimum, SFAs must restrict marketing to food and beverages that meet competitive food standards on the school campus during the school day.)

- Public involvement and committee leadership (SFAs must invite and allow for a diverse group of stakeholders to participate in the development, implantation, review, and updating of the LWP.
 SFAs must also identify the official responsible for oversight of the LWP to ensure school compliance.)
- Implementation, assessment and update of policy (At a minimum, SFAs must notify the public about the content, implementation of, and updates to the LWP. SFAs must complete a triennial assessment to evaluate compliance with the LWP, how the LWP compares to model wellness policies, and progress made in attaining the goals of the LWP).

Resources:

- Please refer to the USDA <u>summary of the requirements</u> for local school wellness policies (http://www.fns.usda.gov/sites/default/files/tn/LWPsummary_finalrule.pdf).
- USDA Food and Nutrition Service has information on the <u>local school wellness policy</u> process and wellness policy elements (https://healthymeals.nal.usda.gov/school-wellness-resources).
- Wisconsin Team Nutrition has several <u>wellness policy resources</u> available, including a toolkit, a
 wellness policy builder, and wellness policy report card (http://dpi.wi.gov/schoolnutrition/wellness-policy).

Findings and Corrective Action Needed: Local Wellness Policy

☐ Finding: SFA LWP meets some but not all requirements as stipulated above.

Corrective Action Needed: Please provide a timeline for updating your policy to become compliant with the final rule.

Professional Standards

Comments/Technical Assistance (TA)/Compliance Reminders

- The Professional Standards regulations in 7 CFR 210.30 established hiring standards for new school nutrition program directors, hired on or after July 1, 2015, that manage and operate the National School Lunch and School Breakfast Programs. In addition, the regulations established annual training standards for all school nutrition program directors, managers, and staff which must be tracked.
- Each SFA must designate at least one staff member as a program "director". A program "director" is
 the person designated to perform or oversee the majority of the program duties such as sanitation,
 food safety, nutrition and menu planning, food production, procurement, financial management,
 record keeping, customer service, nutrition education, and general day-to-day program management.
- The <u>hiring standards for SFA directors</u> are based on the size of the SFA and includes education, school
 nutrition experience and food safety training requirements
 (http://dpi.wi.gov/sites/default/files/imce/school-: nutrition/pdf/professional-standards-hiring-chartby-district-size.pdf).
- Per SP 38-2016, any School Food Service Director hired after July 1, 2015 that does not meet the
 minimum education requirements cannot use the nonprofit school food service account to pay their
 salary; this would be an unallowable cost and the SFA's general fund may be used to pay the salary of a
 new director who is actively pursuing the minimum education requirements.

<u>Professional Standards: New Food Service Director Hiring Requirements</u> (https://dpi.wi.gov/school-nutrition/professional-standards). Please see the DPI Professional Standards webpage for more information.

New Food Service Director Minimum Hiring Standards:

<u>SFA Enrollment under 500</u>: High school diploma (or GED) AND at least 1 year relevant experience in school nutrition.

<u>SFA Enrollment under 2,499</u>: High school diploma (or GED) AND at least 3 years relevant experience in school nutrition.

<u>SFA Enrollment 2,500-9,999</u>: Associate degree (or equivalent) with a related academic major AND at least 2 years relevant experience in school nutrition.

<u>SFA Enrollment > 10,000</u>: Bachelor's degree (or equivalent) in any academic major AND at least 5 years relevant experience in school nutrition.

Professional Standards: Training Requirements

- Annual training must be job-specific and intended to help employees perform their duties well. The
 required annual training hours vary according to the employee's role in the management and
 operation of the school nutrition program.
- Trainings can be provided in a variety of formats (online, in person, webinars) and through various providers (DPI, USDA, in-house, etc.).
- SFAs should clearly document all required training information and maintain that file including the name of staff person, date hired, title/position, brief list of core duties/responsibilities, status (full, part-time, substitute, volunteer, etc.), professional standards position (director, manager or staff). Learning codes are not required, but encouraged. A template tracking tool is posted to our Professional Standards webpage (http://dpi.wi.gov/school-nutrition/training/professional-standards).

Annual Training Requirements for All Staff

- Directors: 12 hours
- Managers: 10 hours
- Other Staff (20 hours or more per week): 6 hours
- Part Time Staff (under 20 hours per week): 4 hours
- If hired January 1 or later, only half of the training hours are required during the first school year of employment.

Findings and Corrective Action: Professional Standards

☐ Finding: Training is not being monitored on a tracking tool for all employees.

Corrective Action Needed: Include all current training hours for each food service employee on the DPI tracking tool and submit as part of corrective action.

Water

Comments/Technical Assistance (TA)/Compliance Reminders

Water is required to be available at no charge to students during the lunch and breakfast meal services. Schools can provide free water in a variety of ways, such as water pitchers and cups on lunch tables, a water fountain, or a faucet that allows students to fill their own bottles or cups.

For more information and resources on the water requirement, see our <u>Water Availability webpage</u> (https://dpi.wi.gov/school-nutrition/national-school-lunch-program/water-availability).

Food Safety and Storage

Comments/Technical Assistance (TA)/Compliance Reminders

<u>A Flash of Food Safety</u> is a video series designed to help school nutrition professionals understand and apply safe food practices (www.fns.usda.gov/ofs/food-safety-flashes). The <u>Office of Food Safety</u> website (www.fns.usda.gov/ofs/food-safety) includes food safety resources.

Food Safety Inspections

- Every school operating USDA School Child Nutrition Programs must have two food safety inspections during each school year: including food safety inspection and a review of the site's Food Safety Plan.
- Food safety inspection reports must be posted in public view. Posting the food safety inspection report in the same location as the "And Justice For All" poster can be a convenient way to have both items publicly visible.

Temperatures

 All cooling equipment must have internal temperatures taken and recorded daily on temperature logs. Posting them directly on the equipment makes recording convenient and a regular part of daily routines.

Food Safety Plans

- The Food Safety Plan was available for review. It was obvious in observing the food service
 manager/director at work that they are very knowledgeable about food safety practices and safe food
 handling. All temperature logs, calibration logs, and sanitizing solution logs were up-to-date.
- All schools must have a comprehensive, site-specific food safety plan on-site which includes all process 1, 2, and 3 items, all applicable standard operating procedures (SOP), all equipment, and a listing of food service staff at that site. The food safety plan must be reviewed annually. A prototype food safety plan template as well as template SOPs may be found on the SNT Food Safety webpage. (https://dpi.wi.gov/school-nutrition/food-safety)
- The site-specific food safety plan should include SOPs for all programs and procedures utilized at the site.
- The procedures detailed in the SOPs included in the site-specific food safety plan should be followed by all food service staff, student workers, volunteers, and any other people involved in the implementation of Child Nutrition Programs at all times.
- SFAs are required to update food safety programs based on Hazard Analysis Critical Control Point (HACCP) principles to cover any facility where food is stored, prepared, or served for the purposes of the NSLP, SBP, or other FNS programs. This means the food safety program should contain standard operating procedures (SOP) for safe food handling on school buses, in hallways, school courtyards, kiosks, classrooms, or other locations outside the cafeteria.
- Thank you for maintaining a food safety plan which includes all process 1, 2, and 3 items, all applicable standard operating procedures (SOP), all equipment, and food service staff.

Food Employee Reporting Agreements

- All food service employees must have a signed <u>Food Employee Reporting Agreement</u> on file (https://datcp.wi.gov/Documents/foodemployeereportingagreementsupplement.pdf).
- Employees must sign a new Food Employee Reporting Agreement form if changes are made to the document. While there are no requirements as to how frequently food service employees must sign a Food Employee Reporting Agreement form, it is the best practice for each food service employee to annually review and sign an agreement to reinforce the information contained in the document.

Storage

- SFAs are required to ensure that facilities for the handling, storage, and distribution of purchased and donated foods are properly safeguarded against theft, spoilage, and other loss (7 CFR 210.13(d)).
- The on-site and/or off-site storage areas were reviewed, including freezers, refrigerators, dry good storage rooms and other areas.

Time/Temperature Control for Safety (TCS) Food

Milk and dairy products

Shell eggs

Meat (beef, pork, and lamb)

Poultry Fish

Shellfish and crustaceans

Baked potatoes

Heat-treated plant food, such as cooked rice,

beans, and vegetables

Tofu or other soy protein Sprouts and seed sprouts

Sliced melons Cut tomatoes Cut leafy greens

Untreated garlic-and-oil mixtures

Synthetic ingredients, such as textured soy

protein in meat alternatives

Time as Public Health Control

- When using "Time as a Public Health Control":
 - The internal temperature must be at or below 41 degrees Fahrenheit (°F) at the beginning of the holding period for cold time/temperature control for safety (TCS) food.
 - TCS food can be held up to 6 hours at an internal temperature between 41°F and 70°F under monitored conditions. Provisions must be made to discard product if the 6 hour time limit is exceeded, the temperature of the cold TCS food rises above 70°F, or the food is removed from service.
 - Hot TCS foods can be held up to 4 hours at an internal temperature greater than 70°F. Provisions must be made to discard product if the 4 hour time limit is exceeded, the temperature of the hot TCS food falls to 70°F, or the food is removed from service.
 - There can be no leftovers and no reuse of the items covered under this plan. Thus, if any TCS food is held without mechanical refrigeration during service, including TCS foods on garden bars, all leftover TCS food must be discarded.

Sharing and No Thank You Tables

Both Sharing Tables and No Thank You Tables are permitted in Wisconsin. Definitions, considerations, and guidance for safe and responsible implementation for each type of table is outlined below.

Sharing Table

A sharing table is a designated table for items students do not intend to consume. Students may pick up items from the sharing table during the meal period. Items must be pre-packaged and unopened. A designated food service worker or trained individual must monitor the sharing table throughout meal service, inspecting items for wholesomeness. The table should not be located immediately after the point of service/sale.

No Thank You Table

A no thank you table is a designated table placed after the point of service for items students do not intend to consume. Students may not pick up items from this table during the meal period. At the end of

meal service, a designated worker or trained individual must inspect the items for wholesomeness.

Sharing or no thank you tables are appropriate for students in first grade and up. Preschool, prekindergarten, and kindergarten students are considered a susceptible population at greater risk for foodborne illness.

Considerations

- 1. School food authorities (SFA) are making a conscientious effort to be good stewards of federal and state funding and USDA Foods received for the school meal and afterschool snack programs.
- 2. Offer versus Serve is effectively implemented. This includes training and supervising food service employees, informing students they may turn down up to two components at lunch and one food item at breakfast, and providing age appropriate signage.
- 3. The legal entity (e.g. school board, administrator) stated, in writing, sharing or no thank you tables are allowed at specific serving locations and accepts liability in the event of foodborne illness or injury.
- 4. Parents will be informed in writing.
- 5. The food safety plan for the specific serving locations where sharing or no thank you tables are allowed includes a standard operating procedure (SOP). Please work with the sanitarian and/or local regulatory authority before, during, and after the development of the SOP. Any changes required by the sanitarian will be made.
- 6. Items on the sharing or no thank you table are limited to school meal or snack components. Food items brought from home are excluded.
- 7. Fruits and vegetables with edible peels must be washed and wrapped or packaged for meal service.
- 8. Food on sharing or no thank you tables is not for adults (e.g. food service staff, aides, teachers, custodians).

Wholesome Leftovers

Wholesome leftovers may be re-served; given away to students during the same meal period (sharing tables) or later part of or subsequent school day (no thank you tables); given to the school nurse for students with medications or complaints of hunger; donated; or composted. "Wholesome" must be defined by the SFA as part of the SOP.

Only non-time/temperature control for safety (TCS) food items may be re-served and sold in child nutrition programs by the school food authority. TCS foods include milk, cheese, and yogurt, among many other food items.

Food safety decisions surrounding sharing and no thank you tables are at the discretion of the sanitarian and/or local regulatory authority. Implementation may vary across the state.

Monitoring Log

Consider using a monitoring log for items left the sharing table or no thank you table. List prepackaged items and fruits with a non-edible peel or wrapper. At the end of meal service, count the items placed on the table. The employee who initials this log must check all leftover items for wholesomeness. No open items may be re-served. Use data to inform future menu planning and purchasing decisions. A template is available on the <u>Food Safety</u> webpage (https://dpi.wi.gov/school-nutrition/food-safety).

Findings and Corrective Action: Food Safety

☐ Finding #1: Uncategorized menu items into Process 1, 2, and 3.

Process 1, 2, or 3. Submit updated chart as an attachment to assigned Nutrition Program Consultant.
 Finding #2: Missing Food Employee Reporting Agreements (food service sub).

 Corrective Action Needed: Complete missing agreement. Submit copies of completed agreements as an attachment to assigned DPI Nutrition Program Consultant.

 Finding #3: Most recent food safety inspection report is not posted in a publicly visible location.

 Corrective Action Needed: Post most recent food safety inspection report in location visible to public. Submit photo as an attachment to assigned DPI Nutrition Program Consultant.

 Finding #4: Not keeping temperature logs for food or equipment temperatures (SOP #5 and #10)

 Corrective Action Needed: Provided a statement of understanding regarding the need to record temperatures and keep the logs for minimum of 6 months.

 Finding #5: Not date marking items out of original packaging and open items (SOP #16)

 Corrective Action Needed: Please provide a statement of understanding regarding following the established SOP for date marking to ensure food quality.

<u>Corrective Action Needed</u>: Categorize all menu items on chart for Menu Items Categorized by

School Breakfast Program (SBP) and Summer Food Service Program (SFSP) Outreach Comments/Technical Assistance (TA)/Compliance Reminders

 At the beginning of the school year, the SFA must notify families of the availability of breakfast and schools should send reminders regarding the availability of the SBP multiple times throughout the school year.

Breakfast Promotion

SFASs must inform families of the availability of breakfasts offered under the SBP.

For ideas on breakfast menus, visit our On, Wisconsin! Cycle Menu or look up menus for other schools in Wisconsin.

- <u>Cycle Menu Resources</u> (http://dpi.wi.gov/school-nutrition/national-school-lunch-program/menu-planning/cycle-menu)
- <u>School Breakfast Menus on the Web</u> (http://dpi.wi.gov/sites/default/files/imce/school-nutrition/pdf/school-breakfast-menus-on-the-web.pdf)

National School Breakfast Week is in the spring each year. This is a great time to promote your breakfast program, try new recipes, incorporate activities, etc. to increase participation.

- School Breakfast is promoted in the Back-to-School newsletter, monthly menus and throughout the year in the newsletter.
- Continue to promote participation in the School Breakfast Program with fun menus or promotions.

Summer Meals

A goal of USDA Child Nutrition Programs is to ensure all students have access to healthy and nutritious meals year-round. USDA requires all SFAs to inform families of where their students can receive a free meal in the summer months. SFAs can inform families of summer meals via the following methods:

- Promotion of the <u>summer meals locator</u> on the DPI Summer Meals webpage (https://dpi.wi.gov/community-nutrition/sfsp/find-summer-meals-site)
- Promotion of calling 211 to locate meals in the area

- Promotion of the ability to text 'food' to 877-877 to locate meals in the area
- Promotion of the USDA <u>Summer Food</u> website (http://www.fns.usda.gov/summerfoodrocks)

Resources:

- To access an inclusive map of all potential participating sites in your area, see the <u>interactive map</u> on the SFSP website (http://www.fns.usda.gov/capacitybuilder).
- For more information on Summer Feeding option contact: Amy J. Kolano, RD, CD, Summer Food Service Program Coordinator Phone: 608.266.7124; e-mail: amy.kolano@dpi.wi.gov

Wisconsin School Day Milk Program (WSDMP)

Comments/Technical Assistance (TA)/Compliance Reminders

- Wisconsin School Day Milk Program requires the distribution of free milk to students eligible for free and reduced priced meals, but only for students in K-5th grade.
- Point of Service Counts (POS) for the Wisconsin School Day Program must be recorded by who "did" take milk not by marking who "did not" take one.
- Per the Agreement for the WSDMP in the points the SFA agrees to, number 3 states that schools will serve Wisconsin-produced milk. Please check with your distributor to see if they can verify that and perhaps include that stipulation in the SFA's milk bid.
- The milk price used on the claim must be a weighted average of the milks used in the program.

Findings and Corrective Action: Wisconsin School Day Milk Program

☐ **Finding:** Inaccurate counting and claiming—milks counted from an order and not at the point of service (POS).

<u>Corrective Action Needed</u>: Correct this. Provide a statement explaining how the milks will be counted as the student receives it.

"The Wisconsin Department of Public Instruction has a vision that every student will graduate prepared for college and career. Goals are for students to have the knowledge, skills, and habits that will allow them to succeed in life after high school. Access to quality nutrition plays a major role in developing those lifelong habits.

The School Nutrition Team believes that what school nutrition programs do every day plays a very important part in the success of every child being able to graduate. We all know that well-nourished children are ready to learn. Thank you for all you do to ensure your students' success.

For more information on this initiative, please visit the Wisconsin DPI <u>Every Child a Graduate</u> webpage (https://dpi.wi.gov/statesupt/every-child-graduate)."


With School Nutrition Programs!