

USDA UPDATES: Certification of Compliance with New Meal Pattern Requirements

Michigan Department of Education
School Nutrition Programs
June 2012

Agenda

- Background
- Certification - SFA Responsibilities
- Certification - MDE Responsibilities
- SY 2012-13 Validation Reviews
- Administrative Reviews
- Questions

Background - HHFKA

- Requires SFAs follow the updated meal patterns (rule published January 26, 2012)
- Provides performance-based reimbursement for SFAs that demonstrate compliance with updated meal pattern – this includes both lunch and breakfast
- Additional reimbursement is available
October 1, 2012
- 6 cents reimbursement will be adjusted beginning
July 2013

Background - Interim Rule

- The interim rule lays out the requirements and framework for certification for the performance-based reimbursement
- The certification process works as follows:
 - SFA submits certification documentation to Michigan Department of Education (MDE)
 - MDE makes a certification determination within 60 days
 - MDE conduct validation review of at least 25 percent of certified SFAs in SY 2012-13

Background - Interim Rule

- Some aspects of the meal pattern are phased in over several years
- SFAs must demonstrate compliance with those requirements in effect at time of certification
- SFAs must demonstrate compliance with both breakfast and lunch if SFA offers breakfast

Certification – SFA Responsibilities

Certification - Definition

- Electronic documentation submitted to MDE by the SFA to demonstrate compliance with new meal pattern requirements
- Documentation must include both breakfast and lunch if SFA offers breakfast
- Representative of meal service for all schools within the SFA
- MDE will review and approve or deny documentation for certification

Certification Options

- Option 1: SFA submits one week menus, menu worksheet and nutrient analysis
- Option 2: SFA submits one week menus, menu worksheet and simplified nutrient assessment

Certification – Option I

- SFAs must submit:
 - One week of menus for each menu type offered
 - Detailed menu worksheet
 - Nutrient analysis of calories and saturated fat for each menu type
- Menu worksheet includes food items and quantities used to assess compliance

Certification – Option 2

- SFAs must submit:
 - One week of menus for each menu type offered
 - Detailed menu worksheet
 - Simplified Nutrient Assessment of calories and saturated fat for each menu type
- Simplified nutrient assessment will serve as a proxy for a nutrient analysis

Certification Documentation

- **Menu Type:** For each certification option SFAs must submit one week of each menu offered (for both breakfast and lunch) within the SFA, by age grade group
- **Example:** If an SFA serves an elementary, middle and high school menu for lunch and one menu for breakfast, the SFA must submit four menus and four menu worksheets

Certification Documentation

- MDE will providing a detailed menu worksheet and simplified nutrient assessment tool
- MDE will provide training on how to complete the detailed menu worksheet and simplified nutrient assessment tool.
- USDA will provide guidance and training for these materials also

Certification Documentation

- Documentation must reflect current meal service:
 - Meals served in the calendar month the certification materials are submitted
 - Meals served in the month preceding the calendar month of submission

Certification Documentation- Submission

- Early submission (before Sept 30, 2012)
- SFAs may submit documentation for compliance reflecting **planned** meal service for October or November 2012
- Example: If an SFA submits certification documentation in August 2012, the documentation for compliance must reflect meals planned for October or November 2012

Certification Documentation- Attestation

- As part of certification, SFAs must attest that:
 - They are in compliance with all current meal pattern requirements
 - Documentation is representative of the ongoing meal service within the SFA
 - The minimum required food quantities for all meal components are available to students in every serving line

Certification Documentation- Submission

- MDE will be using a Michigan Electronic Grants System Plus (MEGS+) application for submission and approval of certification documentation.
- More information will be forthcoming on that application.

Certification - MDE Responsibilities

Certification – MDE Responsibilities

- MDE may not approve/deny certification until July 1, 2012
- SFAs can start earning 6 cents reimbursement October 1, 2012
- For applications submitted on or before September 30, 2012, the State agency has 60 days from October 1, 2012 to review certification materials and make a determination
- Example: If an SFA submits certification materials on August 15, 2012 with planned menus for October 1, 2012, the State agency has 60 days from October 1, 2012 to make a certification determination

Certification – MDE Responsibilities

- Promptly disburse 6 cents reimbursement to the certified SFA for each lunch served beginning at the start of the month in which the certified menus are served
- Example: If menus for the week of March 15-19, 2013 are certified in May 2013, MDE will retroactively reimburse the additional 6 cents for all lunches served on or after March 1, 2013

SY 2012-13 Validation Reviews

SY 2012-13 Validation Reviews

- **SY 2012-13 Validation Review:** An on-site visit conducted by MDE to affirm that a certified SFA has been and continues to meet the updated meal patterns
- Validation reviews are only required in SY 2012-13
- During a validation review, MDE must:
 - Observe a meal service for each type of menu certified
 - Review the school production records for observed meals
 - Review the documentation submitted for certification

SY 2012-13 Validation Reviews

- MDE will be conducting random on-site validation reviews of at least 25 percent of SFAs certified via documentation (Options 1 and 2)
- Review one school representing each type of menu certified
- Must be completed by June 30, 2013

SY 2012-13 Validation Reviews

- For validation reviews, just fiscal action associated with 6 cents

SY 2012-13 Validation Reviews

- If the MDE is unable to validate the certification documentation, MDE must assess:
 - Whether corrective action can occur immediately; and
 - The longevity and severity of the problems
- These assessments determine whether an SFA can earn the 6 cents in the future and what fiscal action occurs in the current month and prior periods

SY 2012-13 Validation Reviews

- If corrective action does occur immediately
 - 6 cents is not turned off for future months
- If corrective action does not occur immediately
 - 6 cents must be turned off for future months

SY 2012-13 Validation Reviews

- The Michigan Department of Education has discretion to determine proper fiscal action
- The longevity and severity of the violation determines fiscal action for the 6 cents

SY 2012-13 Validation Reviews

- **SFAs whose 6 cents is turned off for future months as a result of the validation review must re-apply for certification**

SY 2012-13 Validation Reviews- Noncompliance and Appeals

- It is important to note that when non-compliance with the new meal pattern is found during a SY 2012-13 validation review, the SFA must re-apply for certification
- SFAs cannot appeal the MDE's denial of certification
- SFAs can appeal the MDE's turn off of the 6 cents reimbursement

Administrative Reviews (CRE)

SY 2012-13 Administrative Reviews

- MDE will be doing a limited number of administrative reviews (CRE) in SY 2012-13.
 - Additional Administrative Reviews (AARs)
 - Planned follow up reviews
 - Administrative Reviews of any “at-risk” SFAs

SY 2013-14 Administrative Review

- **Final Meal Pattern Rule**
 - 3 year State agency review cycle
 - Begins School Year 2013-14 (July 1, 2013)
 - Breakfast included in administrative review
 - SMI reviews eliminated
 - Modified Performance Standard 2 (CRE)
Nutrition Provisions

SY 2013-14 Administrative Review

- **First year of new 3 year cycle MDE must review any SFA whose review was postponed in SY 2012-13**
- **In addition, State agencies are required to conduct an administrative review of non-certified SFAs early in the review cycle**

Questions??