
IN 4.5 Serious Deficiencies of Day Care Homes and Sites

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
	Institutions

	Policy Section
	Serious Deficiencies

	Policy Number
	4.5

	Policy Name
	Serious Deficiencies of Day Care Homes and Sites

	FROM
	Cheri White, State Administrator, Bureau of Nutrition Programs & 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 describe the responsibility of sponsoring organizations when declaring a day care home/site seriously deficient.

B) Included are procedures and deadlines to be followed by sponsoring organizations when a day care home/site is declared seriously deficient, included are seriously deficient actions, notification procedures, corrective action, suspension, termination of agreements and disqualification, and program payment procedures.

2) Legal Requirements

Laws and regulations that serve as the basis for this policy include:

7CFR 226.16(l)

3) Serious Deficiencies for day care homes and sites

Serious deficiencies are:
i) Submission of false information on the application;
ii) Submission of false claims for reimbursement;
iii) Simultaneous participation under more than one sponsoring organization;
iv) Non-compliance with the Program meal pattern;
v) Failure to keep required records;
vi) Conduct or conditions that threaten the health or safety of a child(ren) in care, or the public health or safety;
vii) A determination that the day care home/site has been convicted of any activity that occurred during the past seven years and that indicated a lack of business integrity. A lack of business integrity includes fraud, antitrust violations, embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, receiving stolen property, making false claims, obstruction of justice, or any other activity indicating a lack of business integrity as defined by the Department, or the concealment of such a conviction; or
viii) Any other circumstance related to non-performance under the sponsoring organization-day care home/site agreement, as specified by the sponsoring organization or the Department.
4) Serious deficiency notification procedures

A) If the sponsoring organization determines that a day care home/site has committed one or more serious deficiency listed in section 3 of this document, the sponsoring organization must use the following procedures to provide the day care home/site notice of the serious deficiency (ies) and offer it an opportunity to take corrective action. However, if the serious deficiency(ies) constitutes an imminent threat to the health or safety of participants, or the day care home/site has engaged in activities that threaten the public health or safety, the sponsoring organization must follow the procedures in section 9 of this document rather than those in section 4 B.
B) The sponsoring organization must notify the day care home/site that it has been found to be seriously deficient. The sponsoring organization must provide a copy of the serious deficiency notice to the Department. The notice must specify:
i) The serious deficiency(ies);
ii) The actions to be taken by the day care home/site to correct the serious deficiency(ies);
iii) The time allotted to correct the serious deficiency(ies) (as soon as possible, but not to exceed 30 days);
iv) That the serious deficiency determination is not subject to administrative review.
v) That failure to fully and permanently correct the serious deficiency(ies) within the allotted time will result in the institution's proposed termination of the day care home/site's agreement and the proposed disqualification of the day care home/site and its principals; and
vi) That the day care home/site's voluntary termination of its agreement with the institution after having been notified that it is seriously deficient will still result in the day care home/site's formal termination by the State institution and placement of the day care home/site and its principals on the National disqualified list.
5) Successful corrective action

If the day care home/site corrects the serious deficiency (ies) within the allotted time and to the sponsoring organization's satisfaction, the sponsoring organization must notify the day care home/site that it has rescinded its determination of serious deficiency. The sponsoring organization must also provide a copy of the notice to the Department.
6) Proposed termination of agreement and proposed disqualification

If timely corrective action is not taken to fully and permanently correct the serious deficiency(ies) cited, the sponsoring organization must issue a notice proposing to terminate the day care home/site's agreement for cause. The notice must explain the opportunity the day care home/site has for an administrative review of the proposed termination in accordance with 7CFR 226.6(l). The sponsoring organization must provide a copy of the notice to the Department. The notice must:

A) Inform the day care home/site that it may continue to participate and receive Program reimbursement for eligible meals served until its administrative review is concluded;

B) Inform the day care home/site that termination of the day care home/site ’s agreement will result in the day care home/site's termination for cause and disqualification; and

C) State that if the day care home/site seeks to voluntarily terminate its agreement after receiving the notice of intent to terminate, the day care home/site will still be placed on the National Disqualified List.

7) Program payments

The sponsoring organization must continue to pay any claims for reimbursement for eligible meals served until the serious deficiency(ies) is corrected or the day care home/site's agreement is terminated, including the period of any administrative review.

8) Agreement termination and disqualification

The sponsoring organization must immediately terminate the day care home/site's agreement and disqualify the day care home/site when the administrative review official upholds the sponsoring organization's proposed termination and proposed disqualification, or when the day care home/site's opportunity to request an administrative review expires. At the same time the notice is issued, the sponsoring organization must provide a copy of the termination and disqualification letter to the Department.

9) Suspension of participation for day care home/sites and sites

If State or local health or licensing officials have cited a day care home/site for serious health or safety violations, the sponsoring organization must immediately suspend the home/site/site's CACFP participation prior to any formal action to revoke the home/site's licensure or approval. If the sponsoring organization determines that there is an imminent threat to the health or safety of participants at a day care home/site, or that the day care home/site has engaged in activities that threaten the public health or safety, and the licensing agency cannot make an immediate onsite visit, the sponsoring organization must immediately notify the appropriate State or local licensing and health authorities and take action that is consistent with the recommendations and requirements of those authorities. An imminent threat to the health or safety of participants and engaging in activities that threaten the public health or safety constitute serious deficiencies; however, the sponsoring organization must use the procedures in this section and not the procedures in section 4B to provide the day care home/site notice of the suspension of participation, serious deficiency, and proposed termination of the day care home/site's agreement.
10) Notice of suspension, serious deficiency, and proposed termination

The sponsoring organization must notify the day care home/site that its participation has been suspended, that the day care home/site has been determined seriously deficient, and that the sponsoring organization proposes to terminate the day care home/site's agreement for cause, and must provide a copy of the notice to the Department. The notice must:
A) Specify the serious deficiency(ies) found and the day care home/site's opportunity for an administrative review of the proposed termination in accordance with 7CFR 226.6(l);
B) State that participation (including all Program payments) will remain suspended until the administrative review is concluded;
C) Inform the day care home/site that if the administrative review official overturns the suspension, the day care home/site may claim reimbursement for eligible meals served during the suspension;
D) Inform the day care home/site that termination of the day care home/site's agreement will result in the placement of the day care home/site on the National disqualified list; and
E) State that if the day care home/site seeks to voluntarily terminate its agreement after receiving the notice of proposed termination, the day care home/site will still be terminated for cause and disqualified.
11) Agreement termination and disqualification

The sponsoring organization must immediately terminate the day care home/site's agreement and disqualify the day care home/site when the administrative review official upholds the sponsoring organization's proposed termination, or when the day care home/site's opportunity to request an administrative review expires.
12) Program payments

A sponsoring organization is prohibited from making any Program payments to a day care home/site that has been suspended until any administrative review of the proposed termination is completed. If the suspended day care home/site prevails in the administrative review of the proposed termination, the sponsoring organization must reimburse the day care home/site for eligible meals served during the suspension period.
	
	

	Replaces

(or) Effective Date

(or) Revision Date
	Signature

	
	Original signed by Elaine VanDyke

Page 1 of 4

