[image:]SPECIAL MILK PROGRAM (SMP)
Compliance Checklist for Non-school Agencies

[image:]SPECIAL MILK PROGRAM (SMP)
Compliance Checklist for Non-school Agencies

This self evaluation tool was developed to assist non-school agencies with assessing compliance with U.S. Department of Agriculture (USDA) regulations 7 CFR §215.1-215.17 for the Special Milk Program (SMP). For questions or resources pertaining to operation of non-school SMP, contact the community nutrition team at: 608-267-9129.

1. Non-school SMP is operated in compliance with Application/Agreement/Policy Statement.
http://dpi.wi.gov/sites/default/files/imce/forms/doc/f1480-ap.doc

· Non-school agency must select the non-pricing plan.

2. Non-school agency complies with USDA’s Recordkeeping and Reporting requirements.

· Most current Application-Agreement-Policy Statement is kept on file permanently or for three years after the contract is terminated.
· Program renewals are kept on file for a period of three years after the fiscal year to which they apply.
· SMP records (monthly claims and daily participation records) are kept on file for a period of three years after the fiscal year to which they apply.
· Full and accurate financial records show program income and expenditures are maintained for a period of three years after the fiscal year to which they apply. This includes dairy delivery slips and/or receipts for milk purchased.
· Complete Milk Record worksheet reflecting milk purchases, spoilage of milk, and/or adults served.
http://dpi.wi.gov/sites/default/files/imce/community-nutrition/xls/ns_smp_milk_record_worksheet.xlsx
· Daily point of service records support total number of milks/milk substitutes served to children and claimed for reimbursement per the contract.
· Correctly calculate & report cost of half-pint of milk on monthly claim for reimbursement.
(Total Monthly cost for milk purchased ÷ total number of reimbursable half-pints)

3. Non-school agency complies with federal Civil Rights requirements.

· Agency must make SMP information available to the public when requested.
· Non-school agency must serve milk to all children regardless of race, color, national origin, sex, age, or disability.
· Display the “….And Justice for All” poster in a visible place to SMP participants. To order posters contact us at 608-267-9129.

3. Non-school agency complies with federal Civil Rights requirements (continued).

· Include the USDA nondiscrimination statement and procedure for filing a complaint in all agency materials that mention SMP or USDA. The most current nondiscrimination statement and complaint procedures are as follows:

 “In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability.

To file a complaint of discrimination, write USDA, Director, Office of Adjudication, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410 or call toll free (866) 632-9992 (Voice). Individuals who are hearing impaired or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339; or (800) 845-6136 (Spanish). USDA is an equal opportunity provider and employer.”
 	
· Complete the Ethnic and Racial Data Form as indicated on your approval letter. Camps must complete a form for each session.
http://dpi.wi.gov/sites/default/files/imce/community-nutrition/pdf/gm_8c_ethnic_data_form.pdf
· Provide annual Civil Rights Training for all staff working with the SMP.
http://dpi.wi.gov/sites/default/files/imce/community-nutrition/ppt/ns_smp_civil_rights_training.ppt
· Annually submit News Media Release to a media outlet.
http://dpi.wi.gov/sites/default/files/imce/community-nutrition/doc/ns_smp_news_media_release_fy2016.doc
4. Non-school agency complies with Food Safety practices. A Temperature and Cleaning Log prototype can be found at:
http://dpi.wi.gov/sites/default/files/imce/community-nutrition/doc/NS_SMP_Temp_Cleaning_Log.doc
· Working thermometers are kept in all refrigeration units.
· Milk is refrigerated within a temperature range of 35-40 degrees Fahrenheit from the time of delivery until the time of service.	
· Milk deliveries are rotated on a first-in first-out basis; use oldest milk first and check expiration dates.
· Routine cleaning schedules to keep internal and external surfaces of cold storage units clean.
· Routine maintenance is scheduled to check temperature, condensation, and replace worn seals.
· If glasses are used, the agency is following dishwashing requirements of the Department of Children and Families (DCF) Child Care Licensing regulations.

5. Milk selection available to children meets the USDA regulations.

· Children age 2 years and older must be served fat-free (skim) or low-fat (1%) milk.
· Whole milk or reduced-fat (2%) milk may not be served to children over age 2; however it is still recommended that children ages 1-2 are served whole milk.

-over-

Revision date: 3/2013

image1.png
WISCONSIN

PUBLIC &
INSTRUCTION

