Permanent Agreement Between the Sponsoring Organization and

the Primary Caregiver of a Family Day Care Home

Revised 12/2015
[image: image1.png]A

Indiana
Department of Education

Glenda Ritz, Superintendent of Public Instruction

MAGINING

the possibilities.
MAKING THEM HAPPEN.

Permanent Agreement Between the Sponsoring Organization
and the Primary Caregiver of a Family Day Care Home
INSTRUCTIONS: Two (2) copies of this agreement must be completed and signed by the Day Care Provider and returned to the Sponsoring Organization. A representative of the organization must sign both forms, keep one, and send one to the provider. This is a permanent agreement and does not require annual renewal. Copies of this agreement must be kept and available for review by State Agency and/or USDA representatives.

Sponsor's Agreement Number______________________ Day Care Phone Number: ______________________
This Agreement Is Entered Into This ______ Day of ___________________, 20_____, By And Between

____________________________________OF___
(Sponsoring Organization)

(Sponsoring Organization's address)

AND ________________________________OF__.

(Primary Caregiver's Name)

(Day Care Address)
This agreement specifies the rights and responsibilities of the Sponsoring Organization and the Primary Caregiver as participants in the United States Department of Agriculture's (USDA) Child and Adult Care Food Program (CACFP).

RIGHTS AND RESPONSIBILITIES OF THE SPONSORING ORGANIZATION:
1.
In accordance with Child and Adult Care Food Program regulations, the Sponsoring Organization agrees to:

A.
Conduct a Pre-Approval visit and train the provider in the nutritional, record keeping, and tiering requirements prior to the provider beginning participation in the Child and Adult Care Food Program;

B.
Determine if the family day care home is eligible for Tier I or Tier II reimbursement;

C.
Upon request of a Tier II home provider, to collect income eligibility applications and to determine the income eligibility of enrolled children, and/or to identify categorically eligible children;

D.
Notify Tier II home providers of their options for reimbursement;

E.
Notify Tier II providers of the manner in which meal counts will be calculated;

F.
Keep all household income eligibility information confidential;

G. Offer additional training sessions, scheduled at a time and place convenient to the Provider;

H. Respond to the Provider's request for technical assistance;

I. Provide Child and Adult Care Food Program record keeping forms to the Provider;

J. Pay the Provider reimbursement of the food service rate for each meal served to enrolled children within five (5) days after the Sponsoring Organization has received payment from the State Agency;

K. Pay the Provider reimbursement of the food service rate for meal types approved for reimbursement to the day care home provider by the State Agency;

L. Not charge a fee to the Provider for Child and Adult Care Food Program Services;

M. Assure that all meals claimed for reimbursement are served to enrolled children (as defined in 7 CFR Part 226.2) in the CACFP without regard to race, age, color, sex, disability, or national origin, and that all meals claimed meet the meal requirements in the Child and Adult Care Food Program regulations;
N.
Provide assistance in complying with state and Federal requirements of the Child and Adult Care Food Program.

O. Shall accept final administrative and financial responsibility for food service operations in all childcare and adult day care facilities under its jurisdiction (7 CFR Part 226.16(c)).
2.
The Sponsoring Organization, the State Agency, and USDA representatives have the right to visit the day care home to review the meal service and required record keeping. Reviews will be conducted during stated hours of childcare operations and will be unannounced. Anyone making such reviews must show photo identification that demonstrates that they are employees of these entities.

3.
The Sponsoring Organization or the Provider may terminate this agreement for cause or, subject to stipulations by the State Agency, convenience.

4.
The Sponsoring Organization will maintain family size and income data on the Provider's own children, who are enrolled and are eligible for free or reduced price meals.

5.
The Sponsoring Organization, the State Agency, and USDA representatives have the right to conduct parental contacts and shall be provided names, addresses, and phone numbers of the households of enrolled children for such purposes.

6.
The Sponsoring Organization will provide an opportunity for an administrative review whenever it proposes to terminate the Program agreement for cause or suspend the participation of a provider. A copy of the Sponsoring Organization’s administrative review procedures is attached and is part of this agreement.

RIGHTS AND RESPONSIBILITIES OF THE PRIMARY DAY CARE HOME PROVIDER:
1.
The Provider is required to keep daily records of:

A.
The types of meals and their components served to each child per day;

B.
The number of meals served documented at the point of service on the CACFP Daily Participation and Attendance Record or state approved form;

C.
The number of enrolled children who are present each day;

D.
Time-in/time-out documentation if claiming in excess of license capacity.

2.
In accordance with §226.18(e), each day care home must maintain on file, documentation of each child’s enrollment and must maintain daily records of the number of children in attendance and the number of meals, by type, served to enrolled children, and menus. These records must be maintained for three years following the end of the fiscal year to which the records pertain, or longer if records are needed for the resolution of an ongoing audit. Records must be on hand for immediate review for all records that support Program activities for the current month, as well as the previous twelve months of operation. The remaining two years of records may be stored offsite, however, they must be in control of the provider and accessible within a reasonable amount of time. Providers must be aware that failure to maintain such records shall be grounds for denial of reimbursement.
3.
The Provider may claim meals served to enrolled and participating children (including foster children) living in the Provider's home only if enrolled non-residential children are in attendance during the meal service. Only one meal, per child, may be claimed at each meal service.

4.
The Provider must receive a minimum of six hours training and technical assistance each fiscal year. This shall include, but is not limited to, training sessions covering CACFP record keeping and tiering information, sanitation, nutrition-meal pattern, nutrition education, and any additional training sessions required by the Sponsoring Organization. It does not include licensing required training.

5.
The Provider must allow representatives from the Sponsoring Organization, U.S.D.A., and the State Agency to come into the Provider's home for the purposes of reviewing the Child and Adult Care Food Program operations. This may be done several times a year, during the home's stated hours of child care operations and will be unannounced. Anyone making such reviews must show photo identification that demonstrates that they are employees of these entities.

6.
The Provider must inform the Sponsoring Organization, without delay, the following:

A.
The names of any children added to or dropped from the enrollment;

B.
Changes in the home's license or approval status;

C.
Changes in the scheduled times of meal served;

D. Changes in the scheduled days of operations;

E. Advance notice if the day care home provider will not be at home during the scheduled meal service period.

7.
The Provider must submit the menu records and required record keeping to the Sponsoring Organization by the _________ day of each month.

8.
The Provider may claim meals served to his/her own children only if such children are eligible for free or reduced-price meals, if they are enrolled in the day care, and if non-residential children are in attendance and participating in the meal service. The Provider must provide family size and income data on his/her own children to the Sponsoring Organization.

9.
The Provider must prepare and serve meals that meet the Child and Adult Care Food Program meal pattern requirements including age-appropriate amounts of food. Up to three meals, one of which must be a supplement, may be claimed for each enrolled child per day.

10.
The Provider may claim reimbursement for only those meals served to children 12 years of age or under, except for migrant children 15 years of age and younger, and older children with disabilities if the majority of persons in care are 18 years of age or under.

11.
The Provider or the Sponsoring Organization may terminate this agreement for cause or, subject to stipulations by the State Agency, convenience.

12.
The Provider must serve meals to all enrolled children without regard to race, age, color, disability, sex, or national origin.

13.
The Provider must furnish parent information; including names, addresses, home and work phone numbers and hours of attendances, as part of enrollment data, for the purpose of parental contact.

14.
The Provider must submit income documentation for homes eligible for Tier I reimbursement based upon provider household income.

15.
The Provider of a Tier II home has three options as to how meals will be reimbursed (PLEASE CHECK THE OPTION YOU PREFER, BY INITIALING IN THE SPACE BEFORE EACH OPTION:

1. __________Distribute income applications to enrolled households;

2. __________Categorical determination based upon State and Federally funded programs which meet certain eligibility requirements;

3. __________Straight Tier II rates of reimbursement.

16.
If the provider chooses to have enrollment means tested, income eligibility applications will be distributed to all enrolled households, without exception, with the appropriate parent/household letter.

17.
The provider may not be informed of the income eligibility determination for specific enrolled participants.

18.
The provider will distribute a copy of the sponsoring organization notice to all parents/guardians.

19.
The family day care home provider has the right to receive, in a timely manner, the full food service rate for each meal served to enrolled children for which the Sponsoring Organization has received payment from the State Agency. However, if, with the home provider’s consent, the Sponsoring Organization will incur costs for the provision of program food stuffs or meals on behalf of the home and subtract such costs from Program payments to the home, the particulars of this arrangement shall be specified in the agreement.
20.
Based upon Program requirements, the State Agency restricts change of sponsor to one time per fiscal year, to be effective October 1 of each year.
21.
The day care home provider shall be granted an opportunity for an administrative review whenever the Sponsoring Organization proposes to terminate its Program agreement with the provider for cause. The determination made by the administrative review official is the final determination to be afforded the day care home.

22.
The day care home provider has the right to request an appeal for the proposed termination and disqualification from the CACFP after suspension because of an imminent threat to the health and/or safety of the enrolled participants. The determination made by the administrative review official is the final determination to be afforded the day care home.

23.
The day care home provider shall provide the sponsoring organization with a current address annually. In addition, upon initial agreement, the provider shall provide his/her birth date and criminal conviction information. Current addresses and conviction information must be updated should any change occur. This information will become part of each provider’s permanent information file.

The program applicant hereby agrees that it will comply with Title VI of the Civil Rights Act of 1964 (P.L. 83‑352) and all requirements imposed by the regulations of the Department of Agriculture (7 CFR Part 15), Department of Justice (28 CFR Parts 42 and 50) and FCS directives or regulations issued pursuant to that Act and the regulations, to the effect that, no person in the United States shall on the grounds of race, color, national origin, sex, age, or disability, be excluded from participation in, be denied the benefits of, or be otherwise subject to discrimination under any program or activity for which the program applicant received federal financial assistance from the Department; and hereby gives assurance that it will immediately take any measures necessary to effectuate this agreement.

This assurance is given in consideration of and for the purpose of obtaining any and all Federal financial assistance, grants and loans of federal funds, reimbursable expenditures, grant or donation of Federal property and interest in property, the detail of federal personnel, the sale and lease of, and the permission to use, federal property or interest in such property or furnishing of services without consideration or at a nominal consideration, or at a recognition of the public interest to be served by such sale, lease, or furnishing of services to the recipient, or any improvements made with federal financial assistance extended to the program applicant, by the Department. This includes any federal agreement, arrangement, or other contract that has, as one of its purposes, the provision of cash assistance for the purchase of food, and cash assistance for purchase or rental of food service representations and agreements made in this assurance.

By accepting this assurance, the program applicant agrees to compile data, maintain records, and submit reports as required, to permit effective enforcement of Title VI and permit authorized USDA personnel during stated hours of operations to review such records, books, and accounts as needed to ascertain compliance with Title VI. If there are any violations of this assurance, the Department of Agriculture, Food and Nutrition Service, shall have the right to seek judicial enforcement of this assurance. This assurance is binding on the program applicant, its successors, transferee, and assignees as long as it receives assistance or retains possession of any assistance from the Department. The person or persons whose signatures appear below are authorized to sign this assurance on the behalf of the program applicant.

The Provider's Day Care Home must open it's enrollment to all children without regard to race, color, national origin, age, sex, or disability during the Family Day Care Home's stated hours of operations.

We certify that the Provider is not participating in the Child and Adult Care Food Program under any other Sponsoring Organization. We further certify that all of the above information is true and correct to the best of our knowledge, and that we will comply with the rights and responsibilities outlined in this agreement. We understand that this information is being given in connection with the receipt of federal funds; that Department officials may, for cause, verify information; and that deliberate misrepresentation may subject us to prosecution under applicable State and Federal criminal statutes.

It is further understood that Program payments are contingent upon the availability of Federal funds.

 __
Date
Signature of Representative of Sponsoring Organization

Date

Signature of Primary Caregiver

Primary Caregiver Birth Date (Mandatory)

Address of Licensed Home (Mandatory)

Licensed Home phone number (Mandatory)

Primary Caregiver Printed Name

Primary Caregiver contact phone number

License Holder Printed Name

Home Owner Printed Name

License Holder Phone Number

Home Owner Phone Number

Approved Meals and Meal Service Times:

 [] Breakfast:_____________________________
[] A.M. Snack;_____________________________
 [] Lunch:________________________________
[] P. M. Snack:____________________________
 [] Supper:_______________________________
[] Night Snack:___________________________

TERMINATION POLICY
The sponsoring organization's representative has explained the Termination and Appeal Procedure to the provider and has attached a copy of the Termination and Appeal Procedure to this contract.

Date

Sponsor Representative

Date

Primary Caregiver Initials indicate he/she has read the

termination policy and appeal procedures & understands the contents

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, (AD-3027) found online at: http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

(1)
mail: U.S. Department of Agriculture

Office of the Assistant Secretary for Civil Rights

1400 Independence Avenue, SW

Washington, D.C. 20250-9410;

(2)
fax: (202) 690-7442; or

(3)
email: program.intake@usda.gov.

This institution is an equal opportunity provider.

Page 6 of 6

