Template Agreement to Share and Exchange Data:
Memorandum of Understanding
between

and
_____________,
the respective “parties”

I. Purpose and Legal Authority

This MEMORANDUM OF UNDERSTANDING (MOU) between [National School Lunch Program (NSLP) Agency] and [FDPIR Agency] sets forth an agreement to provide for the ability to share Food Distribution Program on Indian Reservations (FDPIR) participant data for the pupose of Direct Certification consistent with the Richard B. Russell National School Lunch Act (NSLA) (42 U.S.C. 1758(b)(4)); and the the Food and Nutrition Act of 2008 (7 U.S.C. 2013 and 2020(e)(8)(A)).

Direct Certification is the process by which the [NSLP Agency] seeks to certify children attending public schools, charter schools, and private schools participating in the NSLP or School Breakfast Program (SBP) for free school meals under the NSLA and the Child Nutrition Act of 1966 (42 United States Code 1771 et seq.) based upon receipt of participant data from [FDPIR Agency] identifying members of households receiving assistance under FDPIR. This process permits certification for free school meals without a formal NSLP application through the receipt of data from the [FDPIR Agency] verifying FDPIR participation. This eliminates the burden on the applicant household to provide such information, while at the same time significantly reducing the burden on NSLP agencies in determining eligibility for free school meals in NSLP and SBP.

II. Scope of Collaboration and Responsibilities

A. [FDPIR Agency] Responsibilities:

Overall: As allowed for by the Food and Nutrition Act of 2008, 7 CFR 253.5(a)(2)(vii), and Food Distribution National Policy Memorandum FD-045: Direct Certification and Direct Verification for National School Lunch and School Breakfast Programs, the [FDPIR Agency] is responsible for share data necessary to assist the [NSLP Agency] in conducting Direct Certification activities, to the extent permitted by applicable law and regulations.

Specifically:
The [FDPIR Agency] agress to:
1. Cooperate to the fullest extent possible to provide all data necessary for [NSLP Agency] to carry out section 9(b)(4) of the NSLA.
2. Make the data, delineated in Appendix A, available to [NSLP Agency] in a manner mutually agreed on by both parties. Frequency and exact data elements will be mutually agreed on by both parties and delineated in Appendix A.

B. [NSLP Agency] Responsibilities

Overall: [NSLP Agency] is responsible for receiving [FDPIR Agency] data to conduct Direct Certification matching, while safeguarding against any use of the data in a manner not associated with direct certifications activities as required by applicable law and regulations.

Specifically:
The [NSLP Agency] agrees to:
1. Limit the use of information obtained from [FDPIR Agency] under this agreement for the sole purpose of Direct Certification to establish eligibility for free school meals, for children in participating schools or institutions.
2. Ensure a valid Direct Certification need for any State or local educational agency staff to gain access to, or make use of, [FDPIR Agency] data and respect all applicable state and federal laws, as well as relevant provisions in [State] Administrative rules regarding confidentiality of student and benefit recipient information.
3. Train all applicable State and/or local educational agency staff and individuals regarding the access, use, transmission, and storage of data. Assume responsibility for the protection of [FDPIR Agency] data that is delivered to it, and to indemnify [FDPIR Agency] in the case of any breach.
4. Immediately inform [FDPIR Agency] of any and all breaches of the security of the transmitted data.
5. Follow requirements for the proper storage and use of data beyond the duration of this agreement.
6. Maintain shared data in a confidential manner or otherwise destroy it in accordance with applicable record keeping requirements.
7. Instruct Local Education Agencies (LEAs) to notify parents or guardians of children who are found to be eligible for the NSLP or SBP through FDPIR data provided by [FDPIR Agency].
[bookmark: _GoBack]
C. Joint Responsibilities:
Both parties agree that:
1. Specific technical and data requirements outlined in Appendix A can be modified or appended upon mutual agreement and without the need to update the MOU provided that the modification is within the scope of this agreement.
2. No modifications to Appendix A can alter the responsibility of either party or change indemnification.
3. No funds are to be exchanged between [NSLP Agency] and [FDPIR Agency] for implementing this MOU.
4. No party can be compelled to expend funds to fulfill a modification desired by the other party. Funds may be exchanged to facilitate modifications to the requirements, as outlined in Appendix A, if both parties agree.

III. Effective Date, Duration of Agreement, Termination

This agreement shall be effective from the date signed by the parties until either of the parties terminates this agreement. Each party shall review the Agreement, at least annually, to determine if revisions, additions, or deletions to the Agreement are required. Either party may terminate this agreement upon 30 days written notice to the other party.

IV. Modification

Either party may modify or amend this agreement by providing 30 days written notice to the other party. Upon receiving this notice, the recipient party has 30 days to either accept or reject the modifications or amendments. Note: the request for modification or amendedment can also include a notice to terminate should the request be rejected.

V. Responsibility for Claim

Each party shall be responsible for all claims, demands, liabilities, suits, damages, costs, and expenses of every kind, including court costs and attorney’s fees, arising out of this Agreement and caused by party’s own principles, agents, employees, contractors or subcontractors while performing under this Agreement. Further, the parties assume no liability for the actions or omissions of each other’s agents, representatives, employees, contractors, subcontractors, or providers.

VI. Point of Contact

The following [NSLP Agency] and [FDPIR Agency] staff will be understood to be the point of contact for those items referenced under this Agreement. [NSLP Agency] and [FDPIR Agency] agree to update point of contact information when applicable.

_________________________				_________________________
Full Name						Full Name

_________________________				_________________________
Title 							Title

_________________________				_________________________	
Phone Number		 				Phone Number

_________________________				_________________________	
Email Address		 				Email Address

VII. Authorizing Signatures

The parties hereto confirm that they have the authority to enter into this agreement and have expressed their mutual agreement to the foregoing, evidenced by the following duly authorizing signatures.

_________________________				_________________________
Signature 						Signature

_________________________				_________________________
Full Name and Title 					Full Name and Title

_________________________				_________________________	
Date 							Date

* Language in italics provides areas which are discretionary to the MOU developer(s) and will be specific to each State’s situation.

Appendix A: Description of Data Requested

This Appendix outlines: (1) data elements that will be sent from [FDPIR Agency] to [NSLP Agency]; (2) age range of records; (3) categorical eligibility programs to be included; (4) frequency of data transmission; and (5) method and file format of data transmission.

I. Data Elements

The below table outlines the data elements that will be transferred from [FDPIR Agency] to [NSLP Agency] and the manner:

	Data Element
	Purpose

	First Name
	Basic matching identifier (Primary Attribute)

	Last Name
	Basic matching identifier (Primary Attribute)

	Date of Birth
	Basic matching identifier (Primary Attribute)

	Household Address
	Helpful matching identifier to check against student record (Secondary Attribute)

	City
	Helpful matching identifier to check against student record (Secondary Attribute)

	State
	Helpful matching identifier to check against student record (Secondary Attribute)

	Zip
	Helpful matching identifier to check against student record (Secondary Attribute)

II. Age Range of Records

All relevant benefit recipients from birth to (but not including) twenty two (22) years of age will be included in the transmission file to ensure all possible students can be matched.

IV. Frequency of Data transmission

Data will be transmitted on the [timeframe] (e.g., byt the 5th day of every month; by every Sunday night at 11:59pm)

V. Method and File Format of Data Transmission

Method:
File will be sent via [protocol] to [location].

File Format:
File will be [format - XCEL, CSV, Text].

Authorizing Signatures

The parties hereto confirm that they have the authority to enter into this agreement and have expressed their mutual agreement to Appendix A of the Agreement to Share and Exchange Data: Memorandum of Understanding between _____________ and _____________ dated _____________, evidenced by the following duly authorizing signatures.

_________________________				_________________________
Signature 						Signature

_________________________				_________________________
Full Name and Title 					Full Name and Title

_________________________				_________________________	
Date 							Date

Appendix B: Useful References

· Section 9(b)(4) of the Richard B. Russell National School Lunch Act (NSLA) (42 U.S.C. 1751 et. seq.), Direct Certification for Children in Supplemental Nutrition Assistance Program Households, outlines requirements for agreements and direct certification of a child who is a member of a household receiving assistance under the supplemental nutrition assistance program as eligible for free lunches under the Richard B. Russell National School Lunch Act and free breakfasts under the Child Nutrition Act of 1966 (42 United States Code 1771 et seq.). Section 101 The Healthy, Hunger-Free Kids Act of 2010 (the Act), Public Law 111-296 eliminated the letter method as an acceptable method for direct certification.
· 7 CFR Parts 210, 215, 220, 235 and 245.
· 7 CFR 245.6(b) Direct Certification.
· 7 CFR 245.13 State agencies and direct certification requirements.
· 7 CFR 253.5(a)(2)(vii), allows FDPIR data to be shared with other Federal or federally aided, means-tested assistance programs such as local educational agencies operating NSLP and SBP.

1

