
IN 1.3 General Provisions for Child Care Centers

101 Pleasant St.
New Hampshire Department of Education
Concord, NH 03301

Bureau of Nutrition Programs and Services
Phone: 603-271-3646
	TITLE OF POLICY

	Policy Group
	Institution

	Policy Section
	General Institution Provisions

	Policy Number
	1.3

	Policy Name
	General Provisions for Child Care Centers

	FROM
	Cheri White, State Administrator, Bureau of Nutrition Programs and Services

	APPLIES TO
	Child and Adult Care Food Program

	DATE
	February 1, 2012

1) Purpose and Scope
A) The purpose of this policy is to outline the general requirements to be followed by Child Care Centers participating in the Child and Adult Care Food Program (CACFP).

B) Included are procedures and deadlines to be followed by the New Hampshire Department of Education’s Bureau of Nutrition Programs and Services including tax exempt status, licensing, meal types, meal sources, documentation and recordkeeping.

2) Legal Requirements
Laws and regulations that serve as the basis for this policy include:

7CFR 226.17

3) Child care centers may be independent or sponsored

Child care centers may participate in the Program either as independent centers or under the auspices of a sponsoring organization; provided, however, that public and private nonprofit centers shall not be eligible to participate in the Program under the auspices of a for-profit sponsoring organization. Child care centers participating as independent centers shall comply with the provisions of 7CFR 226.15 as outlined in IN 1.1 General Institution Provisions.
4) Licensing or approval
Child care centers shall have a license to provide day care services to children. Child care centers which are complying with applicable procedures to renew licensing may participate in the Program during the renewal process, unless the Department has information which indicates that renewal will be denied
5) Tax exempt status
Except for proprietary title XX centers, child care centers shall be public, or have tax exempt status under the Internal Revenue Code of 1986.
6) Meal types served
A) Each child care center participating in the Program shall serve one or more of the following meal types: (i) Breakfast, (ii) lunch, (iii) supper, and (iv) supplements.
B) Reimbursement shall not be claimed for more than two meals and one supplement provided daily to each child, or two supplements and one meal provided daily to each child.
7) Meals claimed
A) Each child care center participating in the Program shall claim only the meal types specified in its approved application in accordance with the meal pattern requirements specified in 7CFR 226.20. Reimbursement may not be claimed for meals served to children who are not enrolled, or for meals served to children at any one time in excess of the child care center's authorized capacity, or for any meal served at a proprietary title XX center during a calendar month when less than 25 percent of enrolled children or 25 percent of licensed capacity, whichever is less, were title XX beneficiaries. Justification sheets shall be maintained to document compliance with such requirements.
B) A child care center with pre-school children may also be approved to serve a breakfast, supplement, and supper to school-age children enrolled in an outside-school-hours care program meeting the criteria of 7CFR 226.19(b) which is distinct from its day care program for preschool-age children.
C) The Department may authorize the service of lunch to enrolled children who attend a school which does not offer a lunch program provided the limit of not more than two meals and one supplement per child per day is not exceeded.
D) If the majority of children served by the center are participating in an outside-school-hours care program, the center shall comply with reporting requirements of 7CFR 226.19 and, if it is a facility, shall be monitored by the sponsoring organization at the frequency specified in 7CFR 226.16(d)(4)(iii).
8) Source of meals
A child care center may utilize existing school food service facilities or obtain meals from a school food service facility, and the pertinent requirements of this part shall be embodied in a written agreement between the child care center and school. The center shall maintain responsibility for all Program requirements set forth in this part.
9) Enrollment documentation
Child care centers shall collect and maintain annual documentation of the enrollment of each child, including information used to determine eligibility for free and reduced price meals in accordance with 7CFR 226.23(e)(1); In addition, Head Start participants need only have a Head Start statement of income eligibility, or a statement of Head Start enrollment from an authorized Head Start representative, to be eligible for free meal benefits under the CACFP.
10) Meal records
Menus and meal production records must be maintained to document compliance with regulations.
11) Recordkeeping
Each child care center shall comply with the USDA and Department recordkeeping requirements Failure to maintain such records shall be grounds for the denial of reimbursement.
12) Distribution of notice to parents
A sponsored center must post the “Justice for All” poster as the sponsoring organization's notice to parents.
	
	

	Replaces

(or) Effective Date

(or) Revision Date
	Signature

	
	Original signed by Elaine VanDyke

Page 1 of 3

