

Slide 1

Welcome to a short training on the USDA Child Nutrition Labeling Program. This is what is most commonly referred to as a CN Label.

Slide 2

The U.S. Department of Agriculture's (USDA) CN Labeling Program is a voluntary federal labeling program for the USDA Child Nutrition Programs. It provides food manufacturers the option to include a standardized food crediting statement on their product labels. The USDA must approve labels prior to use and manufacturers must have quality control procedures and inspection oversight that meet USDA requirements. All manufacturers participating in the CN Labeling Program must have a quality control program approved by the Agricultural Marketing Service (AMS) or National Marine Fisheries Service (NMFS).

Slide 3

Who Operates the Program?

The CN Labeling Program is operated by the Food and Nutrition Service (FNS) of the United States Department of Agriculture (USDA) in cooperation with:

- Agricultural Marketing Service (AMS)
- National Marine Fisheries Service (NMFS)

The Child Nutrition Labeling Program is operated by the Food and Nutrition Service (FNS) of the United States Department of Agriculture (USDA) in cooperation with the Agricultural Marketing Service or the National Marine Fisheries Service.

Slide 4

Commercial food processing **first submits** CN label applications to USDA Food and Nutrition Service for approval.

The program requires an evaluation of a product's formulation by FNS to determine its contribution toward the meal pattern requirements. Once approved, it allows manufacturers to state this contribution on their labels. The program provides Child Nutrition program operators a warranty against audit claims for CN labeled products if the product is used according to the manufacturer's directions as printed on the approved CN label.

Slide 5

**To Carry CN Labels,
Eligible Products Must**

- Have the contribution of the food component(s) determined using yields in the USDA's *Food Buying Guide*,
- Have the product formulation and CN Label approved by FNS, and
- Be produced under inspection.

To carry a CN Label, eligible products must:

Have the contribution of the food component, or food components, determined using yields in the USDA Food Buying Guide.

Have the product formulation and CN Label approved by USDA Food and Nutrition Service and

Be produced under inspection

Slide 6

Products That Are Eligible for CN Labels

- Main Dish Products That Contribute to the M/MA
- Label will indicate the contribution of other Meal Components that are part of the product

CN labels are available only for main dish entrees that contribute to the meat/meat alternates component of the meal pattern requirements.

Examples are beef patties, cheese or meat pizzas, meat or cheese and bean burritos, egg rolls and breaded fish portions. The CN label will also indicate the contribution of other meal components that are part of these products, for example:

- CN labeled pizza may list contributions to the meat/meat alternates, grains and vegetables components; and
- CN labeled breaded chicken nuggets may list contributions to the meat/meat alternates and grain components.

Slide 7

The CN label will be found on the actual product packaging and will look like the label on this slide. A CN label will always contain the following:

- (click) the CN logo, which is a distinct border;
- (click) the meal pattern contribution statement;
- (click) a six-digit product identification number;
- (click) the USDA authorization; and
- (click) the month and year of approval.

Slide 8

The USDA does not allow manufacturers to place the CN label on a fact sheet or any other product information. To document a product's compliance with the meal pattern requirements, (click) schools must have an original CN label from the product package.

Slide 9

Be Sure It Is A Valid CN Label

- Once in a while an invalid CN label will be used. If this is suspected, the label should be sent immediately to your State agency or USDA, FNS.
- Manufacturers sometimes use labels that look like CN labels but are not. Be careful to look for the 5 identifications of a CN Label.
- USDA cannot provide a warranty for use of products with no or an invalid CN label.

Be Sure It Is A Valid CN Label

- Once in a while an invalid CN label will be used. If this is suspected, the label should be sent immediately to your State agency or USDA, FNS.
- Manufacturers sometimes use labels that look like CN labels but are not. Be careful to look for the 5 identifications of a CN Label.
- USDA cannot provide a warranty for use of products with no or an invalid CN label.

Slide 10

Questions and Answers

	Yes	No
Are manufacturers required to CN label their products?		
Are sponsors required to buy CN labeled products?		
Are CN labeled products more nutritious?		
Are CN labeled products higher quality?		

Are manufacturers required to CN label their products?

(click) There is no federal requirement that manufacturers make CN labeled products or that schools and institutions participating in the USDA Child Nutrition Programs purchase foods with CN labels.

Are Child Nutrition Sponsors required to buy CN labeled products?

(click) There is no Federal requirement that sponsors purchase or use CN labeled products. Purchasing decisions are left to the local level. If a CN labeled product is desired, this must be clearly state in the purchasing specifications.

It is often recommended to look for CN labeled products as an easy way to document how processed products meet meal pattern requirements.

Are CN labeled product more nutritious?

(click) No. A CN label does not indicate that the CN product is healthier or more nutritious than a similar non-CN labeled product. The CN credit statement declares the quantities of the creditable food item, or items, in a processed food. The quantity of creditable food is used to meet the meal pattern requirements.

Are CN labeled products higher quality?

(click) While a CN labeled product is guaranteed to contain a certain quantity of food, it does not indicate that the quality of the food is any different than a non-CN labeled food. Neither does it mean the foods are safer to eat or free of pathogens or allergens.

Slide 11

Do CN Labeled Products Have Advantages?	
▪ Clearly identifies the contribution of a product toward the meal pattern requirements and it protects the purchaser from exaggerated claims about the product.	<div>Yes No</div> <div></div>
▪ Provides a warranty against audit claims if the product is used according to manufacturer's directions.	<div></div>
▪ Simplifies cost comparison of similar products.	<div></div>

Do CN Labeled Products Have Advantages?

Yes

(click) A CN label statement clearly identifies the contribution of a product toward the meal pattern requirement, and it protects the purchaser from exaggerated claims about a product.

(click) A CN label provides a warranty against audit claim if the CN labeled product is used according to the manufacturer's directions.

(click) A CN label simplifies cost comparison of similar products.

Slide 12

Do CN Labeled Products Cost More?

CN labeled products may cost more. Maybe

- Special labeling requirements, inspection, and extra staff costs to monitor quality control may contribute to CN labeled products costing more. ✓
- Cost comparison between two M/MA products, it is the **cost per oz. equivalent** of M/MA rather than the cost per ounce or pound of the product that should be compared. ✓

Do CN labeled products cost more?

CN labeled products may cost more.

(click) Special labeling requirement, inspection and extra staff cost to monitor quality control may be contributing factors in CN labeled products costing more than a similar non-CN labeled product.

(click) However, Keep in mind that cost comparison between two meat products should be based on the cost per serving of the specified *contribution* to the meal pattern requirement, not on the *product* cost per ounce or pound.

Slide 13

What to Consider When Serving A CN Labeled Product

- Follow Product Instructions
- Portion Size

The CN labeling program can only offer program operators a warranty against audit claims if the product is used according to the manufacturers directions as printed on the approved CN label.

It is important for the sponsor to follow the product instructions for preparation and service.

Portion size must be the same as indicated on the CN label for crediting information to be correct. If the serving size is changed then the crediting information must be adjusted.

Slide 14

Revisions for Vegetable Subgroups And Whole Grain-Rich Foods

- Update consistent with New Meal Patterns/HHFKA
- Include Vegetable Sub-Groups
- Include Whole Grain-Rich Contribution
- Temporary Approvals until 6/30/2014 for non Whole Grain-Rich Grains
 - Bread or Bread Alternate

Revisions for Vegetable Subgroups and Whole Grain-rich Foods

The USDA is updating CN labels to be consistent with the new meal patterns for lunch and breakfast required by the Healthy, Hunger-Free Kids Act of 2010. CN labels will include the five vegetable subgroups (dark green, red/orange, beans/peas (legumes), starchy and other) and the whole grain-rich contribution to the grains component. The USDA is issuing temporary approvals expiring June 30, 2014, for CN label applications containing crediting for grains that are not whole grain-rich. These claims will continue to report “provides X servings of bread or bread alternate” so that program operators can distinguish between whole grain-rich claims and claims for grains that are not whole grain-rich.

Slide 15

Products containing both whole grain-rich and non-whole grain-rich claims, such as an enriched breaded chicken pattie on a whole grain-rich sandwich bun, will use both the terms “grains” for whole grain-rich items and “bread or bread alternate” for grains that are not whole grain-rich. These products will also receive temporary approvals from the USDA that expire on June 30, 2014.

Slide 16

This sample CN label demonstrates the changes to the crediting statements. This sample product contributes toward three vegetable subgroups (dark green, red/orange and other) and meets the whole grain-rich criteria. The authorization date would be where the X's are.

Slide 17

Slide 18

