
CACFP Paperwork Reduction Utilizing existing State flexibilities:*
Review Current State Policy & Identify Opportunities to Reduce Paperwork Requirements
WorkSheet
	Key Areas

	USDA Memo: “Existing Flexibilities for CACFP”
	Does current state policy utilize available flexibilities?
	Identify Opportunities for Reducing Paperwork Requirements: State Policy Improvements

	
	
	Yes
	No
	

	Enrollment Documentation1
	“CACFP regulations require that institutions maintain documentation for participants enrolled to receive care [7 CFR 226.15(e)(2) and (e)(3)]. Documentation of participant’s enrollment must include information on normal days and hours of care and the meals the participant normally receives while in care. However, there is no Federal requirement that a center or day care home must use a specific CACFP enrollment form to record this information. The Food and Nutrition Service (FNS) discourages State agencies from requiring a specific form to document enrollment for the purposes of CACFP. Instead, we encourage State agencies to accept other types of forms that centers and homes may already use in order to capture the required information.”
	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Payments
	“States have options in assigning rates of reimbursement for centers [7 CFR 226.9(b)]. The regulations require that two alternatives, claiming percentages and blended per meal rates, be established not less frequently than annually. Requiring centers to re-evaluate the percentage or blended rate each month generates unnecessary paperwork. Allowing an annually determined claiming percentage or an annually determined blended rate for centers reduces the paperwork burden. In certain serious deficiency cases, however, a monthly reporting requirement could be an appropriate component of a corrective action plan.”
	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Training
	“CACFP regulations require State agencies to provide sufficient training and technical assistance to institutions [7 CFR 226.6(a)(2)]. States must provide appropriate training prior to an institution’s participation, and at least annually thereafter, on content areas established by the State agency. Some States offer training only at limited times and locations, which has restricted Program access for some institutions. In order to meet the training requirement, and reach as many participants as possible, State agencies are encouraged to provide training at multiple venues throughout the year. Online trainings may be provided as well, as long as there is a means to test and verify that staff who require the training have actually received it. Some State agencies provide both training and application assistance online. Offering a variety of training opportunities can accommodate a wider range of institution needs.”
	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Single Agreements
	“Each sponsoring organization enters into an agreement with the State agency to assume final administrative and financial responsibility for CACFP operations. Although State agencies may require sponsors to enter into separate agreements for the administration of separate types of facilities [7 CFR 226.16(f)], FNS encourages States to establish a single permanent agreement between the State agency and the CACFP sponsor.”
	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Applications
	“Institutions participating in CACFP may no longer be required to submit renewal applications [CACFP 19-2011, Child Nutrition Reauthorization 2010: Child and Adult Care Food Program Applications, April 8, 2011]. Instead, sponsors and independent centers must annually certify that they still meet CACFP requirements for continued participation and notify the State agency of any changes to their information. Although State agencies may require additional information, a full renewal application has been eliminated. State agencies must ensure that this simplification has been implemented and are encouraged to limit the amount of additional information collected. Additionally, State agencies are encouraged to review their CACFP applications to ensure that only the necessary information is being collected. Extremely long CACFP initial applications have been cited as a burden and a barrier for participation in CACFP.”
	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Infant Meals
	“Child care centers and day care homes serving infants must offer meals that include breast milk or an infant formula that meets CACFP requirements [7 CFR 226.20(b)]. In most child care facilities, if a parent declines the formula that is offered, the parent may provide a different brand or type of formula. In some States, child care facilities are required to complete a separate State form documenting the parent’s decision. However, a simpler method of documentation, such as a notation on either a meal roster or a list of participating children, would be sufficient and would reduce paperwork. Additionally, documentation is unnecessary in Head Start programs, because Head Start policy requires the grantee to purchase the type of formula that accommodates each infant’s nutritional needs and feeding preferences.”
	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Meal Production Records
	“CACFP institutions must collect and maintain copies of menus and any other food service records required by the State agency [7 CFR 226.15(e)(10)]. Some CACFP State agencies require all participating centers to maintain production records, which is documentation of the type and amount of food produced for a reimbursable meal. They provide a record that the meal served met CACFP meal pattern requirements. The maintenance of production records is not a Federal requirement and is frequently cited by institutions as an administrative burden. Simpler methods of documentation, such as using portion menus and keeping receipts for verification of component types and quantities, are consistent with CACFP regulations and may reduce burden for institutions. A thorough review of menus, invoices, and receipts should allow the State agency to monitor that meal pattern requirements are met on the day of the review and during the selected review period.”
	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Media Release
	“CACFP institutions must annually provide the information media serving the area from which the institution draws its attendance with a public release announcing the Program’s availability, unless the State chooses to issue a statewide media release [7 CFR 226.23(d)]. FNS encourages State agencies to exercise this option and issue a statewide media release on behalf of their sponsors and independent centers.”
	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Procurement Methods
	“Small purchase procedures are relatively simple and informal methods that are appropriate for the procurement of services, supplies, or other property for which the cost is below a Federal or State threshold [7 CFR 226.22(h)]. Although State agencies may impose more restrictive procurement procedures, adopting the simplified acquisition procedures for small purchases, up to the threshold set by 41 U.S.C. 143, would streamline the process for CACFP institutions. The higher Federal threshold is currently set at $150,000. All procurement transactions, regardless of the amount, must be conducted in a manner that ensures free and open competition.”
	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Sign-in & Sign-out Sheets
	“Reconciliation of a facility's meal counts with enrollment and attendance records for a five-day period is a required element of an onsite review [7 CFR 226.16(d)(4)(i)]. However, sign-in and sign-out sheets to document attendance are not CACFP requirements. There are other acceptable methods for verifying attendance, such as head count and billing, which may be less burdensome for centers and homes.”
	 FORMCHECKBOX

	 FORMCHECKBOX

	

	Other
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	

*Worksheet: This worksheet is designed for use with the USDA memo: “Existing Flexibilities in the Child and Adult Care Food Program.” State agencies, sponsors, advocates and other key stakeholders can use this worksheet to evaluate current state policies, and identify opportunities for reducing paperwork requirements and barriers to participation. To download the worksheet in Word or PDF formats, please visit http://frac.org/federal-foodnutrition-programs/child-and-adult-care-program/.
Worksheet Steps:
· Step 1: Read the USDA memo “Existing Flexibilities in the Child and Adult Care Food Program.”
· Step 2: Evaluate current state policy compared to USDA’s recommendations in each of the key areas: Does the current state policy utilize available flexibilities? Answer: Yes or No.
· Step 3: If the current state policy does not utilize existing flexibilities, then identify opportunities for improvements to your state policy. For example, Enrollment Documentation: Revise state enrollment documentation policy to allow the use of “other types of forms that centers and homes may already use in order to capture the required information.”
Background: The USDA memo “Existing Flexibilities in the Child and Adult Care Food Program” is the most recent in a series focused on streamlining program operations and reducing paperwork. Additional memos with information on options for CACFP centers, homes, and afterschool programs can be found on USDA’s CACFP policy webpage: http://www.fns.usda.gov/cnd/care/regs-policy/policymemoranda.htm.
Summer Food and School Food Programs applying for CACFP have specific flexibilities: http://www.fns.usda.gov/cnd/care/regs-policy/policymemo/2013/CACFP12_SFSP14-2013.pdf and http://www.fns.usda.gov/cnd//Governance/Policy-Memos/2013/SP09_CACFP04-2013os.pdf.
1Note: Enrollment forms are not collected for CACFP at At-Risk Afterschool Meal and Snack Programs.
 [image: image1.png]FRAC

Food Research and Action Center

Paperwork Reduction Worksheet | 2

[image: image1.png]