· Any program receiving Federal funding has to be operated in compliance with all nondiscrimination laws, regulations, instructions and guidelines.
· Requirements for FNS (Food & Nutrition Service) programs, such as the CACFP, can be found in FNS Instruction 113-1.
· More information is available at:
http://www.fns.USDA.gov/cr/crregulation.htm
​
Purpose
· Civil Rights requirements ensure equal opportunity to participants, and prohibit discrimination in employment, and in any program or activity conducted or funded by the U.S. Department of Agriculture (USDA).
Protected Classes
Federal law prohibits any discrimination on the basis of these six protected classes:
1. Race
2. Color
3. National Origin
4. Age
5. Sex
6. Disability
Additional Bases
· Gender Identity
· Religion
· Reprisal (an act of retaliation)
Where Applicable:
· Political beliefs
· Marital status, familial or parental status
· Sexual orientation
· All or part of an individuals income derived from any public assistance program
· Protected genetic information
(Not all protected bases will apply to all programs and/or employment activities.)

Training Requirements
All CACFP Institutions must provide annual Civil Rights training to front-line staff, and maintain documentation for up to 3 years, including:
· Date of the Civil Rights Training
· Outline of Civil Rights topics covered
· Sign-in or Signature sheet for attendees
· Assurance that the nine “Areas of Training” are presented
“Front-line staff” are those who interact with program applicants or participants, including those persons who supervise “front-line staff”.
Nine Areas of Civil Rights Training
1. Collection and Use of Data
2. Effective Public Notification Systems
3. Complaint Procedures
4. Compliance Review Techniques
5. Resolution of Noncompliance
6. Requirements for Reasonable Accommodation of Persons with Disabilities
7. Requirements for Language Assistance
8. Conflict Resolution
9. Customer Service
Data Collection
· Both Race and Ethnicity of CACFP participants need to be collected each year.
· This is based on self reporting, where a participant, or parent/guardian reports Race and Ethnicity. This is optional. They are NOT required to fill this in to be able to participate in the Program.
· If the applicant declines self-identification, Program staff will need to make an identification based on their visual best guess (if the information is not available from other sources), and initial it on the form being used for collection of data.
· The collection of data is a tool to help determine any patterns that could identify possible discrimination.
How Data is Used
Information is confidential. Participant’s names and other forms of identifying information must not be:
· Published
· Posted
· Shared
· or Announced in any manner.
Identifying information may only be used for verifying a participant’s eligibility for free and reduced priced meals.
Overt identification of any participant is prohibited.
Some Guidance on Disclosure of Information:
Free & Reduced-Price Meal Eligibility Information:
· The agency/center may disclose information about children eligible for Free and Reduced-Price meals to any party without parental notification and consent when the participant cannot be identified through release of the supporting data or by means of deduction.
Only persons directly connected with the administration/ enforcement of a program may have access to Free/reduced meal eligibility information without parental consent.
For questions about who you can disclose information to, please review the “Disclosure Requirements” guidance handout provided annually by Maine DHHS with all CACFP agreements.
The Purpose of public notification is to:
· Inform the community (particularly underserved populations), that your institution, center or day care home participates in the Child and Adult Care Food Program (CACFP).
· To ensure program access to all eligible children and adults.
· To reach as many potential participants as possible.
The “And Justice for All” poster is a required method of Public Notification. (exception: family day care homes)
All institutions participating in CACFP must display the USDA’s non-discrimination poster in a prominent area, such as:
· Agency offices
· Parent drop-off areas
· Eating area(s)
NOTE: The USDA requires use of the large poster (provided by your State agency). Do not print and post the pdf from the USDA website. That is for presentation purposes, and not for display.

Additional Examples of Methods of Notification:
(for all entities)
· Brochures, Flyers, Posters, Letters
· Parent & Employee Handbooks
· Newsletters
· Websites
· Bulletin Boards
· Radio and TV advertisements
· Enrollment Forms
Non-Discrimination Statement
· All information sources that inform the public about the CACFP must use the required non-discrimination statement.
· This includes all materials for public information, education or distribution (ex. Handbooks, advertisements, menus, newsletters)
· Wording must be exact and cannot be changed in any way.
· Print size cannot be smaller than the text of the material.
· The following shorter statement may be used for broadcasts, announcements, and when there is lack of space (with State agency approval):
“This institution is an equal opportunity provider.”
Full Non-Discrimination Statement:
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, religious creed, disability, age, political beliefs, 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
​Methods Requiring the USDA Non-discrimination Statement (if they refer to the CACFP):
· Brochures, Flyers, Posters, Letters
· Parent Handbooks, Employee Handbooks
· Newsletters
· Websites
· Bulletin Boards
· Radio and TV advertisements
· Enrollment Forms

Applicants and Participants must be advised of the following:
· Their right to file a complaint
· How to file a complaint
Note: The “And Justice for All” poster AND Public Release must have this information.
Right to file a complaint:
Any persons who believes discrimination has occurred regarding the Federal or State protected classes has a right to file a complaint within 180 days of the alleged discrimination.
Complaints may be:
· Written, verbal, or observed
· Anonymous
· Related to any area of program operation
How to prepare a complaint:
1. Document all information related to the complaint. (Name, Location, Contact, Incident, Basis of Discrimination, Dates)
2. Contact appropriate State or Federal Offices(contact information is provided on the following slide)
3. Maintain your Records pertaining to the complaint

Ways to file a Civil Rights complaint of discrimination with the USDA:
· Complete the USDA Program Discrimination Complaint Form, found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office
· OR Call (866) 632-9992 to request the form.
· OR Write a letter containing all of the information requested in the form. Send your completed complaint form or letter by mail at: U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410
· Fax the form to (202) 690-7442
· E-mail at program.intake@usda.gov.
Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339; or (800) 845-6136 (Spanish).
State Contact:
	Executive Director, Maine Human Rights Commission
	51 State House Station
	Augusta, ME 04333-0051
	By phone: (207) 624-6290
	Fax: (207) 624-8729
	Hearing Impaired: ME Relay 711
	Online: www.maine.gov/mhrc
CACFP Sponsors must review/monitor their centers, sites, and/or homes for civil rights compliance.
The State Agency reviews civil rights compliance during their scheduled reviews and unannounced visits.
Methods of Review include:
· Meal service observations
· Observation of required notifications
· Review of records
Non-Compliance is:
“A factual finding that any Civil Rights requirement, as provided by law, regulation, policy, instruction, or guideline is not being adhered to.”
When non-compliance is indicated:
· Corrective Action is required immediately.
· A plan of corrective action must be put into place and followed to achieve “voluntary compliance” within 60 days.
​If compliance is not achieved, the State Agency determines further action to be taken and the Regional Office (NERO) is notified.
Examples of Non-Compliance:
· Denying a participant the opportunity to apply for FNS program benefits or services on the basis of State or Federally protected classes.
· Providing FNS program services or benefits in a dissimilar manner on the basis of State or Federal protected classes.
· Choosing FNS program sites in a manner that prevents individual access to FNS benefits, services, or assistance on the basis of State or Federal protected classes.

Reasonable Accommodations
It is required that participants seeking an accommodation for a disability that is food-related must provide a statement from a licensed physician identifying:
· The food-related disability, and why it restricts the diet
· The major life activity affected
· The required meal accommodation, including omitted foods and substitutions
Through on-site reviews, other reasonable accommodations may be observed, such as accessibility to services, and to areas such as bathrooms, classrooms and eating areas.
Definitions:
· Disability: A physical or mental impairment that substantially limits one or more of an individual’s major life activities.
· “Major Life Activity”, as defined by ADAAA: caring for oneself, performing manual tasks, seeing, hearing, eating, sleeping, walking, standing, lifting, bending, speaking, breathing, learning, reading, concentrating, thinking, communicating, working, and major bodily functions.
· “Major Bodily Functions” has been defined as: functions of the immune system, normal cell growth, digestive, bowel, bladder, neurological, brain, respiratory, circulatory, cardiovascular, endocrine, and reproductive functions.
· LEP: Limited English Proficiency
· Reasonable steps must be taken to provide information to persons who do not speak English as their primary language and/or have limited ability to read, write, speak & understand English
· CACFP information should be made available to all persons in their language.
· Inform adult household members known to have literacy difficulties of program benefits verbally.
	To learn more, go to www.lep.gov
Primary factors to consider in Determining Reasonable Steps to accommodate LEP:
· Number of LEP persons participating in the program.
· Frequency with which LEP individuals have contact with the program.
· Nature and importance of the program provided.
· Resources available to the participant such as translator, materials, costs
· Translations
· If you need a form in languages other than English, Go to:
· http://www.fns.usda.gov/cnd/care/Translations/Meal_Benefit_Form_Translations.htm
When there is conflict:
· Treat all participants with dignity and respect.
· Develop good listening skills.
· Respond in a non-threatening manner.
· Be aware of your:
· Voice
· Tone
· Body language
· In the event of a dispute, The USDA recommends using an Alternative Dispute Resolution (ADR) program, providing a neutral third party.
· Go to:
· http://www.fas.usda.gov/Admin/civilrights/conflictres.asp
All children and adults must be allowed equal opportunity to participate in CACFP.
All participants must be treated in the same manner, including:
· Provided services
· Seating arrangements
· Facility access
· Methods of serving meals
All participants must:
· Be included in meal and snack service, activities and discussions
· Not be denied meals for disciplinary reasons
· Receive equal education regarding nutrition, meal time, and expectation of manners
· Be offered the same menu item selections

Maine Department of Health and Human Services
http://www.maine.gov/dhhs/
Maine CACFP
Call (207)624-7900
TTY Maine Relay 711
ww.maine.gov/dhhs/ocfs/ec/occhs/foodpgm.htm
[bookmark: _GoBack]

