	[image: dpi_Iogo_bw]
	Tony Evers, PhD, State Superintendent

Page 12
August 26, 2014

Date:	August 26, 2014
To:	Authorized Representatives and Food Service Directors of School Food Authorities Participating in the USDA Child Nutrition Programs
From:	Jessica Sharkus, RDN, CD
Director, School Nutrition Team
Subject:	Back-to-School Child Nutrition Program Reminders and Updates
	Please forward this important information to all persons with USDA Child Nutrition Program responsibilities.

Welcome back! This memo is written at the start of each new school year to provide you with important clarifications, reminders, and updates pertaining to the Child Nutrition Programs. There is a lot of information in this memo, and I strongly encourage you to read through all information carefully.

Online Contract
If you have not updated and submitted your online contract yet for the 2014-2015 school year (SY), please do so immediately, so we can get it approved before you submit your first reimbursement claim. You will not be able to claim or receive reimbursement until you have an approved contract. Directions for entering or updating your online contract may be found in the School/RCCI Contract Manual located at http://fns.dpi.wi.gov/files/fns/pdf/cm_14.pdf.

Reminder: If your School Food Authority (SFA) has a contract with a Food Service Management Company (FSMC), operates under a Joint Agreement with another agency, or has a Vendor Agreement, you must submit a copy (signed by both parties for the 2014-2015 SY) to the School Nutrition Team (SNT) before your 2014-2015 SY online contract will be approved. Please be sure to include your six-digit agency code on all correspondence and send it to the attention of the Nutrition Program Consultant or Public Health Nutritionist that is working on your contract this year. The SNT personnel directory can be found at http://fns.dpi.wi.gov/fns_sntdirectory. The links below provide access to each of the following required prototype documents on our webpage:

FSMC Contracts: Established when meals and any aspect of school food service operations are managed by an outside company. Schools that choose to contract with a FSMC must follow the specific guidelines/requirements, use the required prototypes available on the Wisconsin Department of Public Instruction (DPI) website, and submit a signed copy of the Agreement or Amendment to the SNT each school year. Prototype contracts can be found at http://fns.dpi.wi.gov/fns_prfsmc.

Vendor Agreements: Established when a school contracts with an outside entity solely for the purpose of providing meals. Vendors are not involved in any aspect of managing Child Nutrition Programs. If your school contracts with a vendor to provide meals, you must submit a signed copy of the Vendor Agreement and a copy of the vendor’s current Wisconsin Restaurant License to the SNT each school year. The prototype Vendor Agreement can be found at http://fns.dpi.wi.gov/fns_prvend.

		Joint Agreements: Established when one school contracts with another school solely for the purpose of providing meals. If your school contracts with another school to provide meals, you must submit a signed copy of the Joint Agreement to the SNT each school year. The prototype Joint Agreement can be found at http://fns.dpi.wi.gov/fns_prjoint.

Permanent Agreement/Policy Statement
The Permanent Agreement/Policy Statement has been updated for the 2014-2015 SY to reflect current federal changes to school nutrition programs and may be accessed on our website at http://fns.dpi.wi.gov/files/fns/doc/nslp_agreement_14.doc. If you have not done so prior to submitting your updated online contract, we recommend careful review of this updated document, prior to clicking the “I Agree” button on the online contract and committing to abide by all of the terms and conditions within.

Eligibility Determination
Effective Date for Free or Reduced Price Meal Eligibility Determinations
SFAs have been given the flexibility in determining the effective date of eligibility for children based on household applications. Generally, children are certified eligible for free or reduced price meal benefits on the date the household application is approved. If a SFA chooses, it could establish the date of submission of an application as the effective date of eligibility, rather than the date the official approves it. If an SFA chooses this option, they must do so for all students in the SFA and have a method for documenting the date the application was submitted. Please contact Karrie Isaacson, SNT Assistant Director, at karrie.isaacson@dpi.wi.gov if you are interested in this option.

Eligibility Effective Date for Directly Certified Students
SFAs have been given the flexibility in determining the effective date of eligibility for free school meal or milk benefits for direct certification runs as the date of the data matching file, rather than the date the Local Education Agency (LEA) accesses and processes the direct certification run information into their software. The data file must have been generated in the current school year. Flexibility is also offered to the letter method certifying students as homeless, W-2 Cash Benefits, Food Distribution Program on Indian Reservations (FDPIR), etc. This flexibility allows the effective date of eligibility to be the date the appropriate state or local agency submitted the letter/documentation to the LEA, rather than the date the school official approved the documentation. Please contact Karrie Isaacson at karrie.isaacson@dpi.wi.gov if you are interested in this option.

Discretionary Elimination of Reduced Price Charges in School Meal Programs
SFAs have the flexibility to offer meals at no charge to students who qualify for reduced price meals or have the option to reduce the price of meals rather than eliminate the price entirely. These expenditures may be funded from the nonprofit food service account. SFAs should do a thorough analysis of their operating costs to ensure they can maintain their program without the revenue generated from charging students for reduced price meals.
Eligibility Manual [image: C:\Users\sharkja\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1SE19L7X\MC900440035[1].png]
The 2014 edition of the Eligibility Manual for School Meals was just released and is now available online at http://fns.dpi.wi.gov/fns_fincou1#manual. Please note that the update to the Eligibility Manual for School Meals (EM) includes new information about the independent review of applications regulation and the effective dates for applications and Direct Certification (DC).

This edition also clarifies the expectation for SFAs to validate case number(s)/other identifier(s) listed on the application by reviewing direct certification data or contacting local assistance program officials. USDA views this as a “best practice” and not a “requirement”. At a minimum the SFA should know what constitutes a valid case number. In Wisconsin, this is a ten-digit number for FoodShare or W-2 Cash Benefits. If the number meets the state’s criteria, the application can be processed for free meals and no further validation is required.

Note, one possible benefit of checking the case number against the DC list is if the student(s) listed on the application shows up on DC list, the application can be disregarded and would not be part of the sample size for determining the number of applications to verify. This could decrease the overall number the SFA would need to verify.

Translations, Income Eligibility Guidelines, Reimbursement Rates, and Verification
Translations
The Free and Reduced Price Meal application and Special Milk Program application materials have been translated into Hmong and Spanish. They are available on our website at http://fns.dpi.wi.gov/fns_fincou1 and http://fns.dpi.wi.gov/fns_specmlk1, respectively.

Income Eligibility Guidelines
The new Income Eligibility Guidelines (IEGs) for the 2014-2015 SY have been released and are found on our website at http://fns.dpi.wi.gov/fns_fincou1. IEGs are for the Determining Official’s use only and are not to be mailed to households with the Free and Reduced Price Meal application. Please be certain that the Determining Official is using the current IEGs, dated July 1, 2014-June 30, 2015, for application approval.

Reimbursement Rates
The 2014-2015 SY Reimbursement Rates for School Programs have been released and are found on our website at http://fns.dpi.wi.gov/fns_fincou1. Reimbursements for the Wisconsin School Day Milk Program and the Annual School Breakfast Aid are prorated due to high participation. Schools that qualify for severe need breakfast receive a higher federal reimbursement rate.

Verification
The revised Verification Collection Report (VCR; formerly the Verification Summary Report) is posted on our website at http://fns.dpi.wi.gov/fns_fincou1#verification. While the verification process is to be completed annually by November 15, the VCR is due annually to DPI no later than February 1. Updated supporting forms and documents will be posted for the 2014-2015 SY soon. As a reminder, SFAs must determine their sample pool for verification using the number of applications on file as of October 1.

Verification for Cause
Apart from the required verification of a specified sample of approved applications, USDA regulations require that an SFA must verify any questionable application and should, on a case-by-case basis, verify any application for cause when the SFA is aware of additional income or persons in the household. The eligibility determination must be completed first, prior to conducting verification.

Verification for cause can be used when known or available information has indicated school district employees may have misrepresented their incomes on their applications to receive free or reduced price meals for their children. It is recommended that SFAs consult legal counsel in establishing parameters of verification for cause for school district employees. Verification for cause is separate from the verification sample required and may be conducted at any time during the school year. Refer to #6 in the question/answer section on page 97 of the EM for some examples of “questionable applications”.

Administrative Reviews for the 2014-2015 SY
Section 207 of the Healthy, Hunger-Free Kids Act (HHFKA) required the USDA to develop a new administrative review process that combines elements of the Coordinated Review Effort (CRE) and School Meals Initiative (SMI) review, accounts for the transition to a three year review cycle, and incorporates other new requirements.

We are going into our second year of the three year review cycle. SFAs who will be getting reviewed this coming SY have already been selected. The list of SFAs and the Nutrition Program Consultant who will be conducting the Administrative Review (AR) is posted at http://fns.dpi.wi.gov/fns_ar. This webpage has a significant amount of information that can be used while preparing for your AR.

Pre-Review Workshops
We currently have plans to conduct Pre-Review Workshops for those SFAs selected for ARs this SY and are starting to determine locations and the agenda. More information will be coming out soon about these workshops.

Contractor to Assist with Administrative Reviews
The SNT is seeking out options to assist our staff in completing all ARs within the new three year review cycle. The DPI is pursuing a Request for Bid to select a contractor to assist us complete the reviews within the required timeframes set by USDA. The contracted employees will not replace the SNT staff but provide extra support and assistance.

Smart Snacks Updates
Beginning July 1, 2014, the interim final rule for Smart Snacks in Schools (Smart Snacks) went into effect for the 2014-15 SY. For the updated USDA Questions and Answers document, other guidance from the USDA and the SNT, resources and tools, refer to our website at http://fns.dpi.wi.gov/fns_smartsnacks.

 (
Wisconsin’s Fundraiser Exemption Policy
DPI will allow 2 fundraiser exemptions per student organization per school year.
Each fundraiser may be up to 2 weeks in time.
)Per USDA requirements, we have updated our Smart Snacks policy to include a length of time for each exempted fundraiser.

Whole Grain-Rich Pasta Waiver
Beginning July 1, 2014, federal regulations required that all grains offered in the National School Lunch Program (NSLP) and School Breakfast Program (SBP) must be whole grain-rich. Whole grain-rich pasta has presented challenges in many school food service operations. As such, the USDA will offer continued flexibility for those SFAs that removed previously popular pasta menu items that, when substituted with whole grain-rich pasta, did not hold well or were not accepted by students (meaning students no longer consumed or selected the popular item). The SFA must also demonstrate hardship in obtaining acceptable whole grain-rich pasta replacement for that item. Therefore, if acceptable products for previously offered items are not available or accepted by students, the SNT may approve the SFA’s request to continue to serve enriched pasta during SY 2014-2015 and SY 2015-2016, if needed.

If your SFA is experiencing these challenges, you may apply for this annual waiver by completing the survey found on our website at http://fns.dpi.wi.gov/fns_menupln#gb. All survey waiver requests must be submitted by October 1, 2014.

Record Retention
It was brought to our attention awhile back that the Wisconsin Record Retention Schedule showed that food service program records needed to be retained longer than the federal requirements of three plus current year. As such, below are the Wisconsin Record Retention requirements:

	State Statute
	Document
	Years to Retain
	Area

	2.2.34.1
	Application/Agreement/Policy
Statements for Food and Nutrition Programs
	5 years
	Food Service

	2.2.34.2
	Applications for Free and Reduced Price Meals
	5 years
	Food Service

	2.2.34.3
	Joint Agreement/Vendor – Management Company Verification Summary/Documentation
	Current fiscal year plus 4 years
	Food Service

	2.2.34.4
	Daily Participation Record (by building)
	Current fiscal year plus 4 years
	Food Service

	2.2.34.5
	Daily Participation Record (by district)
	Current fiscal year plus 4 years
	Food Service

	2.2.34.6
	Menus/Production Record (lunch and breakfast)
	Current fiscal year plus 4 years
	Food Service

	2.2.34.7
	Claim Worksheet for NSL,SB, SMP,WMMP, EEN (PI-1409)
	Current fiscal year plus 4 years
	Food Service

	2.2.34.8
	Donated Food Distribution Program Monthly Inventory Records
	Current fiscal year plus 4 years
	Food Service

	2.2.34.9
	A la Carte, Lunch Breakfast, ½ -Day Kindergarten
	Current fiscal year plus 4 years
	Food Service

	2.2.34.10
	Milk Program Sales Records
	Current fiscal year plus 4 years
	Food Service

In efforts meet these requirements, please retain all food service records for a minimum of
5 years plus current year of operation. We are working with state record retention team in efforts to get Wisconsin requirements to mirror those of the federal government.

Annual Reports and Claims
The following reports are located under the “Online Services Log-in” button on our website at http://fns.dpi.wi.gov/fns_online.

Annual Food Service Financial Report
This is a reminder that your SFA Annual Financial Report is due every year by August 31.

Annual Claims
This is a reminder for those SFAs that participate in the Wisconsin School Day Milk Program (WSDMP) or the Elderly Nutrition (EN) Improvement Program, that annual claims are due on August 31.

Please note: If your Annual Food Service Financial Report and/or your annual claims for WSDMP or EN are not entered by November 1, you will not be able to file your October NSLP claim.

Federal and State Grants Program
The DPI is pleased to announce that several improvements have been made to the payment process for State and Federal Aid and Reimbursement Payments. The system for collecting, validating, and safeguarding agency identification and banking information has been enhanced and will now support Automated Clearing House (ACH) payments (direct deposits) for both private and public agencies.

Payment dates will continue to be on a Monday unless that Monday is a bank holiday. If it is a bank holiday, payments will be deposited on Tuesday.
Payment details will be posted to an electronic Aids Register which can be found at: http://sfs.dpi.wi.gov/aid_info. There will be separate registers for the Aids Register – Public (https://apps2.dpi.wi.gov/AidsRegister/public/history) and Aids Register – Private (https://apps2.dpi.wi.gov/AidsRegister/agency/). Note that for the private agencies, this register only includes payments that have been made since July 1, 2014, Fiscal Year 2015.

Paper transaction information will no longer be provided.

If you encounter any difficulties or have any questions while accessing this system, please email or call SNT’s Accountant, Jacque Jordee at Jacqueline.jordee@dpi.wi.gov or 608-267-9134.

Equipment Purchases
The USDA policy memorandum SP 31-2014 states that requirements found in the Office of Management and Budget (OMB) guidance cited at 2 CFR Part 225 (Cost Principles for State, Local, and Indian Tribal Governments), Appendix B, section 15 (Equipment and other capital expenditures) require a pre-approval by the state agency for food service equipment purchases that exceed the SFA’s capitalization threshold or $5,000, whichever is less. The SNT is in the process of developing the approval process and a list of pre-approved equipment. Information and instructions will be posted to our website this fall. If you have questions about this policy memo, please contact Kathryn Lederhause, Nutrition Program Consultant, at 608-267-9174 or kathryn.lederhause@dpi.wi.gov.

Independent Review of Applications
In efforts to help increase the effectiveness and integrity of the Child Nutrition Programs by making efforts to decrease certification errors made during the eligibility determination process, Section 304 of the HHFKA requires that certain LEAs conduct a second, independent review of applications for free and reduced price meal benefits before eligibility determinations are made.

Beginning 2014-2015 SY, LEAs that demonstrate high levels of, or a high risk for administrative error associated with certification and benefit issuance, are required to conduct a second review of all applications received by October 31. (LEAs with electronic systems are not exempt from this requirement). All SFAs that are required to do an Independent Review of Applications are notified annually by the SNT by June 30.

LEAs at high risk for administrative errors are defined by:
Criterion 1 ‑ LEAs with 10 percent or more of certification/benefit issuances in error, as determined by the DPI-SNT during an AR.

Criterion 2 ‑ LEAs that the DPI-SNT considers at risk for certification error but not selected under Criterion 1. This criterion is defined by the SNT as LEAs with 5 percent or more of certification/benefit issuance errors, as determined by the SNT during the AR.

LEAs subject to the second review of applications are required to submit to the SNT an annual report by February 1, detailing the number of Free and Reduced Price applications subject to a second review, the number and percentage of reviewed applications for which the eligibility determination was changed after the second review, and a summary of the type of changes that were made. The information reported to the SNT must be as of October 31, meaning LEAs will only need to report on applications for the current school year that have been reviewed on or before October 31.

Direct Certification Updates
Direct Certification User Packets for 2014-15 SY
[bookmark: _GoBack]By now the person responsible for running DC should have received their updated 2014-2015 DC User Packet. The packets were mailed out at the end of July to the person listed as the DC user for your school. The packet included an introduction letter, the DC User Guide, the DC Quick Guide, the parent notification letter and information about FoodShare. If you have not received a packet, please contact the DC Outreach Specialists at Covering Kids and Families (CKF) at directcert@ckfwi.org or at 608-890-4783.
New Staff at Covering Kids and Families
CKF recently hired two new Outreach Specialists over the summer to replace Marisa Voelker who has taken a position at the Department of Health Services. The new Outreach Specialists, Helena Gilbertson and Nikki Wykowski, are ready to help with any question you may have about the DC process. They can be reached at the email and phone number listed above or at hmkahle@wisc.edu and wykowski@wisc.edu.

NEW - School Number and School Use Columns
Another notable change to the DC process was the creation of a “School Number” column in the input file. This column was created in order to determine if a single school or select group of schools are eligible to participate in the new Community Eligibility Provision (CEP). Every school within an SFA has an assigned school number (usually 3 or 4 digits), which can be found in the Wisconsin School Directory (http://dpi.wi.gov/directories). In the online directory, the school number is referred to as the “School Code.”

It is the responsibility of each SFA to update their input file or work with their software companies to get this field added to their input file. The “School Number” column should be placed at the end of the input file. This additional field should be added to the file on or before the required 6-month run, which should occur on or about April 1.

The “School Use” column will remain as an elective column for SFAs to include other information that may be useful to the SFA, such as a student identification number or other student identifiers. It is recommended that larger districts that are considering CEP include this additional information on the required 6-month DC.

Equipment Grant Opportunity
The USDA Policy Memorandum SP 37-2014 Fiscal Year 2014 National School Lunch Program Equipment Assistance Grants for School Food Authorities allocated funding to states to competitively award equipment assistance grants to eligible SFAs participating in the NSLP. Wisconsin received nearly $500,000 to fund equipment purchases. Priority will be given to schools that have 50 percent or greater enrolled students eligible for free and reduced price meals that have not received funding in the 2009 and 2010 equipment assistance grants. Details and grant application materials will be issued in October. Look for information at http://fns.dpi.wi.gov/ under Hot Topics.

School Breakfast
Changes to the SBP have been phased in over the past couple of years. The remaining changes, with the exception of future sodium targets have been implemented for the 2014-2015 SY. To assist SFAs to reach and maintain compliance, the SNT has developed and updated materials on our website including: the Breakfast Meal Pattern Table, School Breakfast Program “In a Nutshell” handout, and other training resources which are available at http://fns.dpi.wi.gov/fns_menupln2 and http://fns.dpi.wi.gov/fns_snt_training#sbp.

Meal Pattern Changes
To summarize the major changes for the breakfast meal pattern for the 2014-2015 SY, SFAs must offer students in all grade levels at least 1 cup of creditable fruit or vegetable daily. Additionally, under Offer versus Serve (OVS), students must select a minimum of ½ cup from the fruit component as part of their reimbursable meal. While vegetables may be substituted for fruit, there are regulations regarding how starchy vegetables may contribute to the meal pattern. For a complete overview of the SBP Meal Pattern, see SP 43-2014 (Questions & Answers on the School Breakfast Meal Pattern in School Year 2014-2015) at http://fns.dpi.wi.gov/files/fns/pdf/_gm_sp_43-2014s.pdf.

Reimbursable Meal Signage
The SNT and Wisconsin Team Nutrition sent out coordinating Lunch and Breakfast signage kits to every school site to assist schools in meeting the “Identification of Reimbursable Meals” regulation which is part of the HHFKA. The regulation states that signage must be posted at or near the beginning of the serving line for both the NSLP and SBP, must communicate what foods constitute a unit priced reimbursable meal, and identify what a student must select in order to have a reimbursable meal under OVS if applicable). The posters can be filled in with the daily menu using the included low-odor dry erase makers. Point of service tags, tag holders and menu component stickers were also included and can be used to implement Smarter Lunchroom techniques. To learn more about the Smarter Lunchroom Movement, please visit their official website at http://smarterlunchrooms.org/ideas.

Breakfast Video for Parents
Parental support is important to the success of SBP across the state of Wisconsin. For this reason, the DPI-SNT, University of Wisconsin-Extension, Cooperative Extension, and Wisconsin Milk Marketing Board worked together to create a promotional video that can be used to educate parents on the benefits of breakfast as well as the ways in which the SBP can provide those benefits to students. The hope is that this video will be shown at various school and community events and will result in increased support for existing programs and encourage support for the implementation of SBPs in districts that do not currently offer breakfast. The video can be viewed at http://fns.dpi.wi.gov/fns_market3#parentvideo.

Six Cents Certification
As required by Section 201 of the HHFKA, SFAs that meet the new menu requirements may be certified as eligible to receive an additional six cents for each reimbursable lunch served. Of the 795 SFAs currently participating in the School Nutrition Programs, 652 SFAs have been certified to receive the Performance Based Reimbursement – additional six cents. This calculates to an
82 percent menu certification rate.

For SFAs that have yet to be certified, you can do so by either submitting certification workbooks or through the new AR process. Our goal is to get the remaining uncertified SFAs certified this school year! For additional information on how to apply for funding, workbook templates, and training related to menu certification, please visit our Menu Certification webpage at http://fns.dpi.wi.gov/fns_6centscert.

Civil Rights Training
SFAs are responsible for providing annual staff training in civil rights requirements. This training must include all front-line staff and those persons who supervise them. According to the USDA, front-line staff is anyone who interacts with program applicants or participants regarding program services and benefits. The annual civil rights training should include the following topics: completing the civil rights compliance form (collecting civil rights data), use of data collected, complaint procedures, customer service, resolution of noncompliance, requirements for reasonable accommodations for persons with disabilities, requirements for language assistance, systems in place for notifying the public of program benefits and requirements, and conflict resolution. Training materials, including a PowerPoint presentation and sign in sheet can be found on our website at http://fns.dpi.wi.gov/fns_market1#cr.

Afterschool Snack Program
We have received some clarification about athletic programs being the only enrichment activity for the Afterschool Snack Program. If the athletic program is supervised and all children have access to participate, it does qualify on its own as an enrichment activity and qualifies them to offer an afterschool snack to claim for reimbursement. However, in competitive sports, where only certain students participate due to try outs, this would not qualify as an enrichment program.

To learn more about eligibility requirements for the Afterschool Snack Program, visit our website at http://fns.dpi.wi.gov/fns_schoolsnacks.

Procurement
All SFAs must comply with procurement requirements found in 7 CFR 210.21, 220.16, 225.17, as well as the requirements in 7 CFR 3016.36, Part 3016.60, and Part 3019.40-48. SFAs must conduct all procurement in a competitive manner. Competitive procurement means that all procurement transactions, including small purchases ($150,000 threshold), must be conducted in a manner that maximizes free and open competition, and is free from any real or perceived conflict of interest. By conducting a competitive procurement, the SFA ensures that taxpayers’ funds are used properly to purchase the best and most responsive product at the lowest possible price. Furthermore, SFAs must document the procurement and retain those records for a minimum of five years from the end of the contract plus any renewals.

SFAs must also comply with the Buy American provisions, to the maximum extent practicable. Visit our procurement webpage at http://fns.dpi.wi.gov/fns_procurement for up-to-date information on this topic as well as other procurement information and resources regarding USDA regulations and guidance.

USDA Foods
For SFAs receiving USDA Foods through participation in the NSLP, the DPI’s USDA Foods section of the SNT sends out a packet that provides detailed information regarding Wisconsin’s USDA Foods Program at the beginning of each school year. This packet includes information such as general program policies and procedures, delivery service and receiving procedures, and other USDA Foods Program updates. For more information, please review the Wisconsin USDA Food’s School Year 2014-2015 Back-to-School Packet, which was mailed to participating SFAs earlier this month. The cover letter from this packet can be found at http://fns.dpi.wi.gov/fns_commoditymail.

Food Safety
Food Safety Reminders
SFAs participating in the NSLP or SBP agree to conform to all applicable state and local laws and regulations pertaining to food safety within the terms of the Permanent Agreement/Policy Statement. Regulations are defined in the Wisconsin Food Code, which is available at http://docs.legis.wisconsin.gov/code/toc/atcp.

Approved Food Sources
According to the Wisconsin Department of Health Services’ interpretation of the Wisconsin Food Code, food banks or other agencies receiving salvaged food are not considered approved food sources. Consequently, any items obtained from a food bank and/or licensed warehouse where salvaged items are received or stored may not be served as part of reimbursable lunches, breakfasts, or afterschool snacks.

Sharing or No Thank You Tables and Donations to Charitable Organizations
We are happy to announce that we have created Fact Sheets, checklists, and Standard Operating Procedure templates for those SFAs interested in having “Sharing or No Thank You” tables or those donating leftover food to eligible charitable organizations. SFAs choosing to offer sharing tables or donate leftover food must demonstrate that the SFA is a good steward of the resources intended for the operation of federal Child Nutrition Programs and that appropriate food safety measures are in place by submitting documentation to the SNT. The new resources are posted on our Food Safety webpage located at: http://fns.dpi.wi.gov/fns_foodsafety.

School Food Safety Program
Section 302 of the HHFKA requires that the school food safety program based on Hazard Analysis and Critical Control Point (HACCP) principles be applied to any facility or part of a facility in which food is stored, prepared, or served for the purposes of the NSLP, SBP, or other School Nutrition Programs. This includes breakfast in the classroom, field trips, and Afterschool Snack Programs. The school food safety program (required since 2004) addresses food safety in all aspects of school meal preparation, ranging from procurement through service. Federal regulations require Food Safety Plans to be updated at a minimum, on an annual basis.

Wisconsin Team Nutrition Updates
Reimbursable Meal Signage
To request additional posters, please contact Alicia Dill (alicia.dill@dpi.wi.gov), Kelly Williams (kelly.williams@dpi.wi.gov), or Tracy Pierick (tracy.pierick@dpi.wi.gov).

Local Wellness Policies
For the 2014-2015 SY, SFAs are encouraged to continue reviewing and assessing their local wellness polices (LWPs) and implementing the new requirements. During an AR, SFAs will be held accountable for local school wellness policy implementation, assessment, and public updates. To assist schools with implementing the new requirements, Wisconsin Team Nutrition has developed Wisconsin Wellness: Putting Policy into Practice. This resource is designed to help school districts develop comprehensive policies with directive language that incorporate new wellness policy requirements while establishing a framework for accountability. This resource is currently available at http://fns.dpi.wi.gov/fns_wellnessplcy2 and print copies will be available this fall. Two copies of the resource will be mailed to each SFA in October.

School Wellness Summit
Wisconsin Team Nutrition is excited to announce a school wellness summit will be held in March 2015. The summit will offer sessions for school foodservice personnel, general education teachers, physical education/health teachers, and general school health advocates. Topics of interest for school foodservice personnel include Smarter Lunchrooms, Smart Snacks, fundraising, and strategies for school wellness success. Look for more information about the summit this fall.

Fresh Fruit and Vegetable Program
The USDA has provided Wisconsin with an allocation of Fresh Fruit and Vegetable Program (FFVP) funding totaling $3,279,428 for the 2014-2015 SY. As a result, the DPI was able to grant 178 elementary schools funding to increase fresh fruit and vegetable consumption by providing snacks throughout the school year to all students free of charge. Schools participating in the program for the 2014-2015 SY will find training materials and educational resources at http://fns.dpi.wi.gov/fns_ffvp. This is a competitive grant that must be applied for annually. Pending program funding renewal, applications will be made available for the 2015-2016 SY in the spring.

Training Updates
This fall, the SNT will be presenting three different training opportunities catered to your specific needs, whether you work in a small school, are a new employee, or if you are expecting an AR this school year.

1. Small Victories: Created specifically for school nutrition professionals in small schools/districts, these workshops will be offered October 13-16 and October 27-30, 2014 covering topics such as the new Smart Snacks rule, production records, CEP, and breakfast regulations. Specific dates and locations will be included in the Fall Training Memo; contact Loriann Knapton for more information at Loriann.Knapton@dpi.wi.gov.

1. Great Beginnings Academy: A training series designed for new food service managers and directors. Great Beginnings will be held in Madison on October 22-23, 2014 and January 7-8, 2015. Registration information will be included in the Fall Training Memo; contact Cindy Loechler for more information at Cynthia.Loechler@dpi.wi.gov.

1. Pre-Review Workshops: In hopes of further preparing you for the ARs and also providing the opportunity to potentially meet your Nutrition Program Consultant, the SNT will be travelling to St. Croix, Marathon, Fond du Lac, Grant, and Milwaukee counties in late September and early October.

And in an effort to keep in touch with all our Wisconsin SFAs during the school year, the “What’s New with School Nutrition” webinars will begin September 9. These are a monthly information series offered via web conferencing on the second Tuesday of the month from 2:00 p.m. to 3:00 p.m. More information can be found on our “What’s New with School Nutrition” webpage at http://fns.dpi.wi.gov/fns_whatsnew.

Thank you for all you do on behalf of Wisconsin’s children!
An electronic copy of this memo can be found on the SNT website on our mailings page located at http://fns.dpi.wi.gov/fns_sntmail.
PO Box 7841, Madison, WI 53707-7841 125 South Webster Street, Madison, WI 53703
(608) 266-3390 (800) 441-4563 toll free dpi.wi.gov

image1.png

image2.png
EEEEEEEEEEEE

INSTRUCTION

