

COPING WITH UNPAID MEAL CHARGES

School Nutrition Association
Annual National Conference
July 10, 2016

Tina Namian
Branch Chief, School Programs Branch
USDA's Food & Nutrition Service

Today's Agenda

- Recent Events
- Policy Update
- Best Practices
- Questions

RECENT EVENTS

Healthy Hunger-Free Kids Act of 2010

- Required USDA to examine and report to Congress on current policies and practices around meal charges and alternate meals
- Final report submitted to Congress on July 8.

Special Nutrition Program Operations Study School Year 2011-2012

- **58%** of SFAs incurred unpaid meal costs during SY 2010-2011
- Only **35%** of States had a policy or standard practice regarding the service of meals to students without funds to pay for their meal

Of this subset, over **93%** served a meal to children unable to pay for their meal

Request for Information: *Unpaid Meal Charges*

- Comments accepted
Oct. 2014 to Jan. 2015
- 17 questions
- 462 comments total
- 95% from the local level

Comment Summary

- Policies **ranged in formality**
- Many **limited the charges**, allowing more or less leniency based on age
- Most indicated that **school officials** were involved in developing the policy
- Preference for **local** policy

Webinars and Roundtable

- In February, more than **1500 participants** joined two webinars
- Participants submitted additional best practices using the “chat” feature
- Roundtable with national organizations in March

POLICY OVERVIEW

Local Meal Charge Policies

- All SFAs operating the NSLP and/or SBP **must have a meal charge policy in place**
- Made at the State or SFA level
- Discretion in developing policy
- Can vary by grade level
- Implement by SY 2017-2018

NEW MEMO! SP 46-2016: Local Meal Charge Policies

Considerations

- Provide children with **adequate nutrition** to focus in school
- **Minimize stigmatizing** children with insufficient funds
- Maintain the **financial integrity** of the programs
- Must include policy regarding collection of **delinquent debt**

Policy Communications

- SFAs must communicate policy, in writing, to:
 - All families at the start of the school year
 - Families with students who transfer mid-year
- SFAs must provide the policy, in writing, to any school or district-level staff members responsible for policy enforcement
- Share in multiple ways

Federal Cost Principles and Delinquent Meal Charges

- Issued to clarify:
 - The process of designating delinquent debt determined to be uncollectable as bad debt
 - The process of obtaining assistance to offset losses
 - How Federal regulations and the definition of bad debt apply when meal charges are not collected

NEW MEMO! SP 47-2016: Unpaid Meal Charges: Clarification on Collection of Delinquent Meal Payments

Classifying Unpaid Meal Charges as Delinquent Debt

- Unpaid meal charges are considered delinquent debt when payment is overdue as **defined by State and local policies**
- SFAs must make **reasonable efforts** to collect charges classified as delinquent debt
- Charges may be **carried over** at the end of the school year (*i.e., beyond June 30th*)

Reclassifying Delinquent Debt as Bad Debt

- Uncollectable debt must be reclassified as bad debt and written off as an operating loss
- Bad debt costs are unallowable
 - Nonprofit school food service account funds may not be used to cover costs related to bad debt
 - Bad debt may not be absorbed
- Bad debt losses must be restored using non-Federal funds

Ensuring Access to School Meals

- **Shares strategies to:**
 - Improve the application process
 - Strengthen the direct certification process
 - Improve verification

NEW MEMO! SP 43-2016: Ensuring Access to Free and Reduced Price School Meals for Low-Income Students

Effective Date of Eligibility

- May establish the application submission date as effective date of eligibility
- For direct certification, may establish the date of the automated data matching file as the effective date
- Must refund any payments received on behalf of the student and/or discharge any debt owed by the student

SP 51-2014: Eligibility Effective Date for Directly Certified Students

SP 11-2014: Effective Date of Free or Reduced Price Meal Eligibility Determinations

Discretionary Elimination of Reduced Price Charges

- At the discretion of SFAs, schools may serve meals at no cost to reduced price children
- Expenditures associated with covering student payments may be funded from the nonprofit food service account

BEST PRACTICES

NEW! Best Practice Guide

- Topics include:
 - Reaching all eligible children
 - Assisting families with the application
 - Making payment convenient
 - Sending payment reminders
 - Getting buy-in for a local meal charge policy
 - Providing alternate meals, when necessary
 - Finding alternative funding sources

Community Eligibility Provision

- Allows schools and school district in high poverty areas to offer school meals at no charge to all students
- Saves school districts time and money by streamlining paperwork and administrative requirements
- In 2016, more than half of all eligible schools participated in CEP, reaching 8.5 million students in more than 18,000 high poverty schools
- Eligible schools can still elect to participate in CEP for SY 2016-17 by contacting their State agency ASAP

Provide Application Assistance

- During school events:
 - Back to school night
 - School conferences
- Through community partners:
 - Advocacy groups, social service agencies, etc.
 - May be able to provide language services for LEP individuals

Reach All Eligible Children

- Remind families they may submit an application **at any time** during the school year
- Accept prior determinations for children **transferring** during the school year

Provide Language Assistance

- **Identify LEP Persons:** Share USDA's "I Speak" document
- **Provide Translations:** For SY 2016-2017, 49 translations will be available on the FNS Translated Applications webpage
- **Develop Partnerships:** Partner with community organizations to deliver accurate, cost-effective language services

NEW MEMO! SP 37-2016: Meaningful Access for Persons with Limited English Proficiency in the School Meal Programs: Guidance and Q&As

Provide Payment Options

- Let parents know what the full-year cost will be
- Provide pre-payment options
- Provide on-line payment systems
 - Pre-payment options
 - Ability to track spending
 - Automatic deductions when balances are low
- Provide repayment plans

Provide Payment Reminders

- Written notices
- “Robo calls”
- Automated text messages when balance is low
- Bundle with other reminders (book fees, field trips, etc.)

Prevent Overt Identification

- Move the point of service*
- Encourage use of prepayment systems
- Communicate with adults, rather than communicating through children

**SFAs should check with their State agency before moving the point of service.*

Alternative Funding Sources

- Community funding
- “Random Acts of Kindness” funding
- School fundraisers
- End of year donations

QUESTIONS?
