

National School Lunch and Breakfast: Helping America's Children Get a Fresh Start to Each School Day

Cindy Long

Deputy Administrator

Child Nutrition Programs

Food and Nutrition Service

School Meals Flexibilities Rule

Sara Olson

Special Assistant to the Deputy Administrator

Child Nutrition Programs

Food and Nutrition Service

Today's Agenda

- School Meal Pattern Background
- Stakeholder input
- Permanent Flexibilities
- Questions

Goals of Child Nutrition Programs

Support American Agriculture

Improve Nutrition and Health

Support low-income families

How CN Programs Work

USDA

Provides funding

Sets program standards and policy

Oversees/supports State agencies

States

Distribute reimbursement

Manage Program

Monitor local operators ; provide technical assistance

Local Operators

Operate program and determine eligibility

Plan and provide nutritious, safe meals

School Meal Patterns

- **General meal requirements: USDA**
- **Menus and recipes: local choices**
- **Meal patterns updated in 2012**
 - More fruits and vegetables
 - Whole grains
 - Low-fat and non-fat fluid milk
 - Age-based portion sizes
 - Weekly standards for calories, sodium, and saturated fat

Successes and Challenges

- **Success:**
 - Healthier meals with more fruits, vegetables, whole grains
- **Challenges in several key areas:**
 - Whole grains
 - Sodium
 - Milk

Actions Taken

- **May 2017:** Secretary issues School Meals Proclamation; FNS memo on specific flexibilities for 2017-2018
- **November 2017:** FNS interim final rule extends flexibilities through 2018-2019
- **December 2018:** Final rule provides long-term menu planning flexibility for Program operators

Developing the Final Rule

- FNS focused on public comments specific to the three menu planning flexibilities
- **Intended benefits:**
 - Reduced regulatory burden
 - Increased student participation
 - Reduced food waste

Wholesome and Appealing Meals

Children will continue to have access to fruit, an array of vegetables, whole grains, and milk.

Final Rule Flexibilities

Effective July 1, 2019

.....

Milk Flexibility

- Allows flavored, low-fat milk in schools
- Also able to sell it a la carte
- Schools must offer unflavored milk at each meal service
- Will provide more menu planning options to increase intake

Whole Grain-Rich Flexibility

- At least half of the weekly grains offered in the NSLP and SBP must be whole grain-rich
- Other grains in the weekly menu must be enriched

No exemption requests SY 2019/20

- Beginning in 2019-2020, whole grain-rich exemption requests are not required

Sodium Flexibility

- Retains Target 1 through SY 2023-2024
- Moves Target 2 to SY 2024-2025
- Removes Final Target

Minimum Standards

- Sodium and whole grain-rich requirements in NSLP and SBP set a floor and not a ceiling
- Operators able to tailor to local needs
 - No changes required
- Meal reimbursement is based on compliance with Federal standards

Next Steps

Expected Impact

- More operational flexibility to meet student preferences
- More opportunities to incorporate local and regional favorites
- Increased consumption of wholesome meals

Looking Ahead

- Continue to provide operators with guidance and resources
- Ongoing feedback from stakeholders
- Dietary Guidelines will continue to inform overall nutrition requirements

USDA Resources

- **Nutrition Standards for School Meals:**
<https://www.fns.usda.gov/school-meals/nutrition-standards-school-meals>
- **Team Nutrition:**
<https://www.fns.usda.gov/tn/team-nutrition>
- **School Meals Policy:**
<https://www.fns.usda.gov/school-meals/policy>

