

USDA Food & Nutrition Service

Mid-Atlantic Regional Office

Regional Office Roles & Responsibilities

Tim Walsh, Team Leader

Child Care & Food Distribution Programs

USDA FNS Mid-Atlantic Regional Office

Objectives

- Provide a brief overview of the USDA Food and Nutrition Service
- Outline the programs that provide USDA Food support
- Identify the USDA FNS Regional Offices
- Explain the roles and responsibilities of the USDA Regional Office Food Distribution Program staff

A decorative graphic on the left side of the slide, consisting of overlapping colored squares (blue, purple, green) and a vertical black line.

USDA Food & Nutrition Service

Vision

To lead America in ending hunger and improving nutrition and health.

Mission Statement

The Food and Nutrition Service (FNS) increases food security and reduces hunger **in partnership with cooperating organizations** by providing children and needy families access to food, a healthful diet, and nutrition education in a manner that supports American agriculture and inspires public confidence.

USDA Food & Nutrition Service

- Seven Regional Offices and HQ
- 15 Nutrition Assistance Programs
- Budget - \$82.8 Billion Dollars – FY10
- Programs Serve 1 in 5 Americans
 - Supplemental Nutrition Assistance Program
 - 33.4 million people per month (avg.)
 - National School Lunch Program
 - 29 million students in 101,000 schools daily

FNS Programs That Utilize USDA Foods

- National School Lunch Program
 - Including School Breakfast Program
- Child and Adult Care Food Program
- Summer Food Service Program
- Special Supplemental Nutrition Assistance Program (WIC)
- Food Distribution Program on Indian Reservations

FNS Programs That Utilize USDA Foods (con't)

- Emergency Food Assistance Program
- Nutrition Services Incentive Program
- Commodity Supplemental Food Program
- Processing
- Charitable Institutions
- Disaster Feeding and Situations of Distress

FNS Regional Offices

- Regional offices work with their state and community partners to increase food security and reduce hunger by providing children and low-income people access to food, a healthful diet, and nutrition education.

FNS Regional Offices

FNS Regional Offices

- Mountain Plains Regional Office (MWRO)
 - Denver, CO (CO, IA, KS, MO, MT, NE, ND, SD, UT, WY)
- Northeast Regional Office (NERO)
 - Boston, MA (CT, ME, MA, NH, NY, RI, VT)
- Mid-Atlantic Regional Office (MARO)
 - Robbinsville, NJ (DE, DC, MD, NJ, PA, PR, VA, VI, WV)
- Mid-West Regional Office (MWRO)
 - Chicago, IL (IL, IN, MI, MN, OH, WI)

FNS Regional Offices

- Southeast Regional Office (SERO)
 - Atlanta, GA (AL,FL,GA,KY,MS,NC,SC,TN)
- Southwest Regional Office (SWRO)
 - Dallas, TX (AK,LA,NM,OK,TX)
- Western Regional Office (WRO)
 - San Francisco, CA (AK,AZ,CA,HI,ID,NV,OR,WA,Guam,CNMI,AS)

Regional Office Roles and Responsibilities

- Household Programs Commodity Orders
 - Manage food ordering for FDPIR, TEFAP and CSFP including questions concerning requisitions, food surveys, entitlement spending, order cancellations, and destination changes.

Regional Office Roles and Responsibilities

- Management Evaluations
 - Conduct review of SDA operations and ensure corrective action(s) are completed in a timely manner
- State-specific policy issues
 - Interpret regulations and policies for SDAs including applicable FNS Instructions

Regional Office Roles and Responsibilities

- Commodity Holds and Recalls
 - Coordinates the recall process with State Distributing Agencies (SDA)
 - Coordinates information between SDAs and the FNS HQ Food Safety Unit

Regional Office Roles and Responsibilities

- Disaster Feeding Response
 - Designated contact for SDAs responding to requests for USDA Food assistance in a Situation of Distress or a Presidentially Declared Disaster.
 - Coordinates with FNS Office of Emergency Management

Regional Office Roles and Responsibilities

- Reporting
 - Prepares, reviews, and submits a variety of reports and plans involving all aspects of program administration including financial, warehousing and distribution of USDA Foods.

Regional Office Roles and Responsibilities

- Processing
 - Reviews single state processing contracts.
 - Reviews annual inventory reconciliation reports, performance reports, and provides general oversight of processing activity.
 - Reviews all state processing activity, including NPA, when conducting management evaluations of SDAs.

Regional Office Roles and Responsibilities

- Other Duties as Assigned
 - Outreach, program promotion, special initiatives, conference attendance, etc.

Regional Responsibilities – Commodity Supplemental Food Program

- Food Ordering
 - Surveys, Product Information, Liaison to HQ, ECOS Issues
- Inventory Calculators
- Policy Issues
- State Plan & Amendments

Regional Responsibilities – Commodity Supplemental Food Program

- Reporting
 - FNS-153, FNS-191, FBCI, SF-425 (SF-269)
- Management Evaluations
- Caseload Management
- Technical Assistance

Thank you!

For more information please visit:
www.fns.usda.gov

