
  Virginia M. Barry, Ph.D.


                    Paul Leather
              

Commissioner of Education


        Deputy Commissioner of Education     

       Tel. 603-271-3144


   Tel. 603-271-3801 
STATE OF NEW HAMPSHIRE

DEPARTMENT OF EDUCATION

101 Pleasant Street

Concord, N.H. 03301

FAX 603-271-1953

November 30, 2016
SAU #9
Kevin Richard, Superintendent

176A Main Street

Conway, NH 03818
Dear Superintendent Richard:

I would like to thank Becky Jefferson, Director of Budget & Finance, and Brian Coffey, Food Service Director for their time and cooperation provided during the SAU #9 Administrative Review (AR) and Procurement Review (PR) of the USDA National School Lunch Program (NSLP) and School Breakfast Program (SBP) at Pine Tree Elementary School and John Fuller School.  The Fresh Fruit and Vegetables Program (FFVP) and After School Snack Program (ASSP) were also reviewed at Pine Tree Elementary School.  The AR/PR was conducted on October 24-26, 2016.  
The SAU is responsible for overseeing all aspects of the administration of the USDA Child nutrition programs.  The purpose of the AR is to measure compliance with USDA program regulation regarding claiming processes and to ensure that any USDA Child Nutrition Program meals claimed for reimbursement meet the meal pattern as required by program regulation.  Other general areas of the review included resource management, civil rights, site monitoring (Accuclaim), local school wellness policy, Smart Snacks, Professional Standards, school meal environment, water, food safety, report/record keeping and outreach.  The focus of the PR is on the practice that is followed by the SAU when purchasing goods and services.
During the review process and exit conference, the State Agency (SA) reviewers provided guidance and technical assistance.  Enclosed is the outcome of the AR by the Bureau of Nutrition Program and Services (BNPS). There were Findings requiring plans of Corrective Action associated with the review.  The plans of Corrective Action are due to this Bureau by January 3, 2017.  There are no appeals for identified Findings requiring Corrective Action Plans.  
Regulations at 7 CFR 210.18(m) require the SA to post a summary of the most recent final AR results on the SA's publicly available website  no later than 30 days after the SA provides the final results of the AR to the SAU. The SA must also make a copy of the final AR report available to the public upon request.  In NH, the best practice is also that it be posted by the SAU on their website.
However, if a review includes a financial finding, you may appeal the financial amount as identified in 7CFR 210.18(q).  Fiscal Action will be completed after Plans for Corrective Action have been received and approved by the State Agency.  Once plans for Corrective Action have been approved by BNPS, a letter closing the AR will follow.
Again, I would like to thank everyone involved for their cooperation and time spent during the review process. It was a pleasure visiting SAU#9 and seeing the Child Nutrition Programs in operation. 

Sincerely,

Nancy Bradford-Sisson
Nancy Bradford-Sisson, MS
Program Specialist II, Bureau of Nutrition Programs & Services

NH Department of Education
cc:  Katie Wilson, Assistant Superintendent; Becky Jefferson, Director of Budget & Finance; Brian Coffey, Conway District Food Service Director; Shannon Nartowicz, Bartlett District Food Service Director; Gayle Dembowski, Jackson District Food Service Director
TDD Access: Relay NH 711

EQUAL OPPORTUNITY EMPLOYER- EQUAL EDUCATIONAL OPPORTUNITIES

