

Our Mission

Inspire students to think critically, pursue their dreams and change the world.

Our Guiding Values

ACHIEVEMENT: Fostering academic success by taking action to increase student achievement through challenging and collaborative learning.

COMMUNICATION: Engaging with sincerity and honesty by using language that can be understood by all.

CONTINUOUS IMPROVEMENT: Pursuing excellence by identifying and strengthening what is working well and being flexible to change what is not.

COLLABORATION: Working together in a respectful manner that values and honors families, staff, students and the community.

ACCOUNTABILITY: Holding ourselves to high standards for the outcomes of student achievement and operational. instructional and fiscal performance.

INCLUSIVE CULTURE: Embracing each individual's culture, race, ethnicity, ability and identity.

Nutrition Services Employee Handbook

Each student. One community. Endless opportunities

Table of Contents

Welcome to Nutrition Services	Page 2
Contact Information	Page 3
Introduction	Page 4
Nutrition Services Core Values/Mission/Vision	Page 5
Six Pillars of Partnership	Page 6
PBIS	Page 6
Reporting for Work	Page 7
Call-In Procedures	Page 7
Request for Time-Off	Page 8
Leave of Absence	Page 8
Sick Leave	Page 9
School Start-Up	Page 9
Blackout Period	Page 9
Staff Illness – Employee Responsibilities	Page 10
Staff Illness – PIC Responsibilities	Page 11
Employee Illness Decision Guide	Page 12
Customer Illness – PIC Responsibilities	Page 13
First Report of Injury	Page 14
Uniforms – Proper Work Attire	Page 15
Personal Hygiene	Page 16
Handwashing	Page 17
Gloves, Aprons, Cell Phones and	Page 18
Additional Standards	
Uniform & Hygiene Diagram	Page 19
Security and Emergency Management	Page 20
Technology Access	Page 21
Transfer to a Different School	Page 21
Out-of-Title Opportunities	Page 21
Meals for Employees	Page 22
Professional Development	Page 23
Minnesota School Nutrition Association	Page 23
Notes	Page 24-29

28

Dear Nutrition Services Team Member:

Welcome to Nutrition Services! You play an important role in the education and achievement of students. You are joining a department that has earned a national reputation for creative and healthy meals. You can take pride in knowing we offer a number of homemade foods, a variety of fresh fruits and vegetables, delicious whole grains, and ethnically diverse menus that reflect our students' rich backgrounds.

Above all, I ask you to be responsible for safe food handling and sanitation practices at all times. Our students, parents, staff and customers must be confident that they will never be made ill from our food. In order to achieve this goal, we are guided by the United States Department of Agriculture (USDA) Food Code, local state and city rules, our Hazard Analysis Critical Control-Based Plan (HACCP), and Food Safety Procedures.

As you prepare for your work day, please remember you make a difference in each day of student learning by providing great customer service. We all know how it feels to be greeted by name, receive a smile, or hear kind words. So, please, take the time to respectfully greet our students, school staff, and your co-workers.

This handbook was developed to help you succeed in your role. We included information that will answer most frequently asked questions. Please feel free to ask your supervisor, coordinator, or me any questions. We are here to support you.

I am delighted to have you as a member of our team and I look forward to working with you.

Sincerely,

Stacy Koppen, MS, RD, LD, SNS Director, Nutrition Services

Stack Copper, MS, KD

2

Notes:

Contact Information

Nutrition Servi	ces	
	Office Main	651-603-4950
	Fax	651-293-5322
	Website	spps.org/ns
Nutrition Cente	er	•
	Office Main	651-523-6343
Payroll		
	Office	651-767-8243
_	Website	spps.org/payroll
Human Resou		
	Brenda Shelby	651-744-6308
	Benefits	651-767-8200
	Benefits Fax	651-665-0269
	Website	spps.org/benefits
Technology So	ervices Help Desk	651-603-4357
-	1,4000	
Teamster Loca		050 707 0004
	Union Rep., Josh Loahr	952-797-3364
Office of Secu	rity and	651-744-1191
	ency Management (24/7)	001-744-1191
Lillorg	ency Management (24/1)	
MN School Nu	ıtrition Association (MSNA)	
Will College 140	St. Paul Chapter #32	651-603-4950
	Website	mnsna.org
		milenalery
Your Contact	: Information:	
School Name	& Address:	
School Office	Phone: Kitche	en Phone:
Cafeteria Sup	ervisor Name:	
Supervisor Ho	me/Cell Phone:	
Coordinator N	ame:	
Coordinator C	ell Phone:	

Introduction Notes:

NS strives to fulfill our vision and mission by giving our team members the tools they need to be confident and perform their job. We use tools, mentoring and continuing education to accomplish success.

This handbook was developed to give you information about our department, along with an overview of work expectations.

- You have been assigned a supervisor and coordinator who will help you locate resources throughout your orientation, training, and employment periods.
- You will be provided additional forms, tutorials, and training information outlining your job duties.
- All temporary and regular employees are accountable for meeting these expectations on a daily basis.
- After your temporary-to-permanent hire, two performance evaluations are given during the one-year probationary period. You must meet satisfactory standards in order to maintain employment at SPPS.
- Permanent employees will also receive performance evaluations on a regular basis, which must meet satisfactory standards.

If you have questions, please direct them to your supervisor or coordinator.

Nutrition Services Core Values

Respect, Stewardship, Compassion, Accountability, Courage, Quality, Integrity, Growth

Nutrition Services Mission

- 1. Create a positive culture through recruitment, hiring and training.
- 2. Provide dependable access to delicious no-cost meals to all children in Saint Paul.
- 3. Procure healthy, sustainable, high-quality food and supplies.
- 4. Nurture relationships with children, parents and community.
- 5. Support lifelong learning.

Nutrition Services Vision Statement

To eliminate hunger and provide every child with HOPE (Healthy Options Positive Engagement) through exceptional food.

Six Pillars of Partnership

- 1. We build and maintain a positive and respectful work environment.
- 2. We communicate openly, honestly, directly and respectfully at all times.
- 3. We are change agents who strive to be innovative, empathetic, and responsible.
- 4. We collaborate, share multiple perspectives, and support each other publicly.
- 5. We are committed to the children of Saint Paul and their achievement.
- 6. We enjoy our work and each other.

The Six Pillars of Partnership represent our collective identity. These statements describe Saint Paul Public Schools Nutrition Services' values, priorities, and expectations. Our pillars support an intentional, positive, and respectful culture in our workplace.

Positive Behavior Intervention and Support

PBIS is a process for teaching children positive behavior expectations and providing the support necessary to sustain that behavior.

PBIS is a framework for schools to create and sustain positive, effective and culturally inclusive environments that support academic and social success for all students.

All cafeteria staff are responsible for knowing their school's positive behavior expectations and how these expectations are to be modeled in the cafeteria. These are often centered around respect, responsibility, and safety.

Example	CAFETERIA EXPECTATIONS
BE RESPECTFUL	- Clean up after yourself - Use inside voice
BE RESPONSIBLE	- Raise hand if you need something - Get what you need in line - Sort trash correctly
BE SAFE	- Stay in your seat until dismissed - Enter in line and sit in assigned space

Professional Standards

The United States Department of Agriculture (USDA) has established minimum professional standard requirements for School Nutrition Professionals.

The goal of the training standards is to ensure that personnel have the knowledge, training, and tools needed to operate school nutrition programs successfully.

Training requirements are based on job duties. Annual requirements are:

Position	Hours
Supervisor / NSA 2	10
Program Staff (working more	6
than 20 hours/week)	
Program Staff (working less than	4
20 hours/week)	
Students/Interns or Program	2
Staff working less than 14	
hours/week	

Anyone hired after January 1, must complete half of the above training hours by the end of the year.

During the school year, you will have various opportunities to fulfill your professional standard requirements. If you are not able to attend the training sessions, you should contact your coordinator who can help you identify other opportunities to meet USDA requirements.

Minnesota School Nutrition Association

The purpose of MSNA is to provide members opportunities for professional development.

- All employees are eligible to participate.
- Employees are encouraged to join.
- Contact 877-251-2344 to sign up.

Meals for Employees

NS provides meals at no cost to eligible employees. Eligible persons are employees who spend more than 50% of their normal workday performing food service tasks (cooks, dishwasher, cashiers, etc.).

All other employees are considered non-eligible and must purchase meals.

Guidelines:

- Food must be consumed in approved break areas.
- Eligible employees may have an adult breakfast if on duty during breakfast service.
- Eligible employees may have an adult lunch if on duty during lunch service.
- Employee meals cannot be sold, donated or transferred to others.

Reporting for Work

Every employee is important to the success of our District. Tardiness and absenteeism place a burden on your coworkers, and it can impact students. You are expected to be reliable and punctual in reporting for work.

You must be at your job station and ready to work at your assigned start time (hands washed, hair restrained, uniform ready). Absences are to be kept to a minimum. Anytime you cannot report to work on time and or work your scheduled shift, you must follow the call-in procedures.

Call-In Procedures

If you miss work for any reason, you are directed to:

- Call your supervisor no later than one (1) hour before your scheduled start time or 7:00 AM, whichever is earliest. Texting is an acceptable method of contacting your supervisor.
- Speak directly with your supervisor to provide a reason for your absence.
- Report pertinent symptoms and information.
- Indicate a time you expect to return to work.
- Immediately update your supervisor when your plans change.

Anytime you are tardy, you must:

- Speak directly with your supervisor to provide notice you will be late.
- Provide notice as early as possible.
- Provide a reason for your tardiness.
- Indicate the time you expect to return to work.
- Review your adjusted schedule (required when you are more than 6 minutes late).

Anytime you leave early or leave the work area during your scheduled shift, you are required to:

- Speak directly with your supervisor before you depart.
- Provide as much notice as possible.
- Provide a reason for your departure.
- Indicate the time you expect to return.
- Immediately update your supervisor when your plans change.

If you cannot reach the supervisor, leave a message for the supervisor and call your coordinator. Tardiness and absenteeism are documented by your supervisor and reviewed regularly by the coordinator. Failure to meet expectation may result in disciplinary action, up to and including termination.

Request for Time Off

Employees should submit requests for time off to their supervisor at least ten (10) days in advance. You can submit a request at any time, and we encourage you to ask for time off as early as possible. Given the nature of our program and the level of customer service we provide, only a limited number of time off requests will be granted.

Leave of Absence

Employees requesting to be absent from work must follow the Nutrition Services Department procedures, Civil Service Rules and the employee's Labor Agreement. Failure to follow procedures may result in disciplinary action, up to and including termination.

Types of Leaves

- 1. Personal Leave (PL)
- 2. Short Term Leaves or Vacation (if available)
- 3. Long Term Leaves, Medical and Other
- 4. Military Leave
- 5. Jury/Witness Leave
- 6. Leave under Family and Medical Leave Act (FMLA)

Personal Leave

Per Section 4, Article 4 of the Labor Agreement, employees may use up to five (5) sick days per school year for personal leave. Personal leave is deducted from accumulated sick leave. Personal leave may be taken for any reason. If personal leave is used for non-emergency reasons, the employee must submit a request to the immediate supervisor ten (10) working days in advance of use.

Approval of personal leave is subject to approval and the ability of the employer to cover work responsibilities.

Personal leave may also be taken on non-school days through the end of the school year.

For any other leave, please contact Benefits at 651-767-8210

Technology Access

Your email account and active directory are automatically set up for you. Contact Technology Services at 651-603-HELP (4357) for login information.

You need your SPPS email account to receive NS and District information including payroll confirmation emails. SPPS will also send important notifications to the phone number you register. You are required to use all of your accounts to stay up to date on communications.

Computer Log On

Name = eXXXXXX (x=employee number)

Password = 8+ characters; combination of letters/numbers/symbols Must be changed every 90 days

SPPS Email

Name = first name.(period)last name

Password = 8+ characters; combination of letters/numbers/symbols

Pay Checks - PeopleSoft

To view paycheck: https://hr.sppserp.org

Name = XXXXXX (x=employee number)

Password = 8+ characters; combination of upper and lower case letters/numbers/symbols

HELP

The Service Desk is your point of contact for SPPS technology questions and incidents. Submit a service ticket online at Link: http://servicedesk.spps.org/; email the Service Desk at service.desk@spps.org; or call 3HELP from a district phone or (651)603-HELP from a non-district phone. The Service Desk hours are 7:00 AM – 5:00 PM Monday-Friday.

Transfer to a Different School

Requests to transfer to another school are considered on a case-by-case basis. Staff who have a satisfactory performance evaluation and no recent record of discipline are eligible to request a consideration for transfer. Please submit requests by email to NS@spps.org.

Security and Emergency Management

As a reminder, all staff members must wear their ID badge so it is visible at all times when you are at a SPPS building.

- All visitors shall comply with checking in at the school office.
- Unnecessary persons are not allowed in food preparation, storage or warewashing areas; kitchens; or work areas.
- All persons including visitors, delivery drivers, maintenance personnel or pesticide applicators, comply with food code requirements.

Keep in mind: If you see something, say something.

If you don't recognize a person in your building, ask if they need assistance or contact SEM if something doesn't feel right. Being diligent, asking questions and paying attention to your surroundings can help everyone feel safe.

You may contact SEM by calling 651-744-1191. However, if an incident occurs involving a serious injury, fire, immediate threat, etc., please call 911.

Sick Leave

Any employee who has accumulated sick leave shall be granted leave with pay for illness or injury. Sick leave may be granted for such time as is actually necessary for office visits to health care personnel. Such appointments are to be scheduled in advance and before or after work or on non-school days whenever possible, to minimize the number of hours missing from work.

Medical Verification

You are required to provide a signed doctor's note for any medical absence of three (3) or more consecutive working days.

In addition, you may be required to submit a doctor's statement to your supervisor at their discretion for any period of absence due to illness or injury, regardless of length.

If required documentation is not received, your absence will be considered unauthorized and will be without pay. You may also be subject to discipline.

For approved absences an employee will be paid only for the number of days or hours for which they would normally have been paid if they had not been on sick leave.

Per Section 4, Article 6 of the Labor Agreement, if the employee does not have sufficient accrued leave to use, the leave will be unpaid and each day absent will be unexcused and subject to discipline.

School Start-Up

Due to operational needs, Nutrition Service Supervisors must be available to work two (2) weeks before the start of school. Nutrition Service Assistants are required to be available to work one (1) week before school starts. Work days will be determined by the Nutrition Services Supervisor at each site.

Blackout Period

No time off will be granted during the two (2) week period after school begins or last week of school. Other restrictions may also apply for time off depending on operational needs.

Staff Illness - Employee Responsibilities

Some illnesses can be transmitted through food from employees to customers. Therefore, employees cannot work if they have:

- Diarrhea
- Vomiting

Employees with diarrhea or vomiting cannot return to work for at least 24 hours after symptoms end.

Employees must report to the Person in Charge (PIC) if they have any of the following symptoms:

- Diarrhea
- Vomiting
- Jaundice (yellowing of skin or whites of eyes)
- Sore throat with fever
- Open, infected wound

Employees must report to the PIC if they have any of the following infections:

- Norovirus
- Salmonella
- Shigella
- Hepatitis A virus
- Shiga toxin-producing E. coli
- Infection with another enteric bacteria, viral or parasitic pathogen

Employees must report to the PIC if they have been exposed to, or are a suspected source of a disease outbreak in the last 30 days.

All SPPS staff must adhere to the SPPS COVID-19 Guidelines. See SPPS.org for latest guidelines.

10

Gloves

- Put on your hair restraint, apron, name badge, etc. first.
- Properly wash hands before putting your gloves on.
- Change gloves when necessary (see below).
- · Wash your hands when changing gloves.
- Make sure your gloves fit properly.

Change Gloves:

- When they become contaminated, dirty or torn.
- When you change tasks and/or switch the type of food you are working with.
- When you touch hair, face, equipment, raw food, anything that has not been sanitized.
- Often, whenever there is potential for contamination and at least every 4 hours.

Aprons

- Remove apron when leaving food preparation and service areas.
- Do not wear your apron when using the restroom.
- Use plastic apron when washing/cleaning dishes.

Cell Phones

Cell phones pose a risk to food safety. They are not permitted in work areas, and employees are not allowed to keep cell phones in their possession (such as their pocket) while on duty. Employees may use their cell phones during breaks in approved areas. Employees should direct necessary phone calls to their kitchen phone line or school office.

Additional Standards

- All personal items must be stored during work hours and it is the employee's responsibility to secure belongings. SPPS is not responsible for theft or damage
- Eating, drinking or chewing gum is only allowed in designated areas.
- SPPS is a Tobacco-Free Environment. Smoking or use of tobacco products is prohibited on district property per SPPS Policy 414.00 Tobacco-Free Environment. E-cigarettes are not allowed.

Staff Illness – Person in Charge (PIC) Responsibilities

The PIC must exclude all ill employees from the establishment while they have:

- Diarrhea
- Vomiting

Employees with diarrhea or vomiting cannot return to work for at least 24 hours after symptoms end.

The PIC is responsible for recording all reports of diarrhea and vomiting, including the date/time of onset in an Employee Illness Log.

The PIC must notify the local health department or MDH of any employee diagnosed with any of these illnesses:

- Norovirus
- Salmonella
- Shigella
- Hepatitis A virus
- Shiga toxin-producing E. coli
- Infection with another enteric bacteria, viral or parasitic pathogen
- COVID-19

Ill employees are restricted or excluded if they have been diagnosed with any of the illnesses listed above. The PIC should work with the management team to ensure the regulatory authorities, customers and employees receive the appropriate information. The PIC should direct questions, concerns, and reports to the Quality Control Specialist (QCS).

EMPLOYEE ILLNESS DECISION GUIDE

For Use by Food Establishment Persons-In-Charge

CONTACT MDH OR YOUR LOCAL HEALTH DEPARTMENT WITH ANY SPECIFIC QUESTIONS

Foodborne Illness Hotline: 1-877-FOOD-ILL (1-877-366-3455)

12

Handwashing

How to wash:

- 1. Wet your hands with warm running water.
- 2. Apply soap.
- 3. Rub your hands vigorously for 20 seconds. Wash all surfaces: back of hands, wrists, between fingers, tips of fingers, thumbs, under fingernails.
- 4. Rinse well.
- 5. Dry vigorously with paper towel.
- 6. Turn off water with paper towel.

The entire process takes at least 20 seconds. Some find it helpful to sing the "Happy Birthday" song twice.

When to wash:

- Before working with food, utensils, or equipment.
- Before putting on gloves.
- Each time you change tasks.
- After touching soiled surfaces and body parts. Whenever hands become contaminated or soiled.
- After using the restroom.

17

Personal Hygiene

Employees working in direct contact with food, food-contact surfaces, and food packaging materials must follow hygienic practices while on duty to the extent necessary to protect against contamination of food.

- Maintain personal cleanliness, including hair, uniform and apron.
- Shower or bathe daily to remove dirt, dead skin, sweat and bacteria.
- Wash hands and use gloves according to procedures.
- Medical information bracelets may be worn around the neck or in a pocket.
- No other jewelry may be worn except for a plain metal ring (no jewelry, visible piercings, watches or fitbits, etc.)
- Cell phones are not allowed outside of locker rooms or break areas.
- Fingernails must be kept short, trimmed, filed, and maintained so the edges and surfaces are cleanable and not rough.
- Employees shall not wear fingernail polish or artificial fingernails.
- False eyelashes are not allowed.
- Strongly scented products like perfume or aftershave are not allowed.
- Cuts or sores must be covered with a waterproof bandage and gloves.

Characteristics of good food safety advocates are a positive attitude towards hygiene and a willingness to help maintain high standards in the workplace. At SPPS, we rely on you to make good impressions on customers, visitors, and coworkers. Please ask for help if you want to know more.

Customer Illness - PIC Responsibilities

The PIC is required to notify the local health department or MDH of complaints from a customer who:

 Reports becoming ill with diarrhea or vomiting after eating at the establishment

OR

 Reports having or is suspected of having norovirus, hepatitis A virus, Salmonella, Shigella, Shiga toxin-producing E.coli, or another enteric bacterial, viral or parasitic pathogen after eating at the establishment.

Customer complaints may also be reported directly to the MDH Foodborne Illness Hotline toll free at 1-877-366-3455 or fill out the online Minnesota Foodborne & Waterborne Illness Report.

The PIC is also responsible for notifying the QCS and coordinator at the time the report is made. The QCS is available to provide assistance to ensure reporting expectations are met.

First Report of Injury

If an employee is injured on duty, follow these steps:

- 1. Call 911 if necessary.
- 2. Seek medical care when needed.
- 3. Notify the supervisor immediately.
- 4. The employee's supervisor must submit the First Report of Injury form within 24 hours of the incident to Rebecca.Murray@spps.org in the Facility Department.
- 5. Employees must call their supervisor anytime they are not able to work. Employees are required to provide a signed doctor's note with the expected return date.
- 6. When work time is lost as a result of the injury, employee should mark "Workers Comp" on their timesheet.
- Before returning to work, employees must bring a Workability Report to their supervisor. Employees are not permitted to return to work until all restrictions have been reviewed and approved by Human Resources.

Workers' Compensation PO Box 64221	and Industry Division		First See In	Repo	ort of	Injury	/		Zosi		Ш		П	Ш	ш
St. Paul, MN 55164-022 (651) 284-5032 or 1-800 Fax: (651) 284-5731	1 -342-5354	ENT	PR ER DATE		NK or T		RM		1001	_	WOT.	ISE I	THE	en	-
1. EMPLOYEE SOCIAL S	ECURITY# 2.	OSHA case #	2. T	ime emp	loyee be	jan						U.J.L.		300	
of injury				Date of death # of depe			ende	ents (if							
7. EMPLOYEE Name (las	cle)	pm 8. Gen		der 9. Marital											
10. Home address				ne phone		٦	12. Di		oith	rin .			13. Date hired		
City State Zip Code				14. Oo	supation			15. Regular dep		department	partment		16. Apprentice		
17. Average weekly wage	18. Rate per hour	19. Hours p day	er 20. Da week	rys per	Normal v	ork sched	uje S	un - Si		. Employment stus (check all at apply)	Р	Full t	ime		Part time
2. Tell us how the injury/th frock with a pallet of boxes	when the buck tipp	all the employe ed, pinning wor	se was don kerb left leg	g before under dit	the thirth	Migree de Worker de	elope	aries wit ed some	1000 M	injury/litease w left wrist over th	e fron	daily	ampu (W	ter ke	eas driving y entry."
What was the injury or in themical ours left hand, prose	iness (include the on left leg, carpar tu	partitly of bod ner syndrome	yjîr Examp In left wroz.	95.	24. Wh Examp	es chome	uipm , Nan	ent, ma dispraya	chines or, pan	, objects, or su of ift truck, comp	betan uter A	ytoan	re inve	physic	9
25. Did injury coour on employer's premises? 25. First date of an				ny lost ti	ne	27. Employer paid for lost time on day of injury (DOI) Yes No No No lost time on DOI									
Name and address of the	place of the occu	mence	28. Date	employe	r notified	of injury	29.	Date	mploy	er notified of I	ost sn	10			
			30. Retu						es	employer No	32.	TW w			ons Vo
			SA. Exter	e []	ical treat		k all	that ap	es ply) dical s	□ No saff □ Min	- [Ye	45		
35. Certified Managed Car	re Organization (fany)	SA Exter	nt of med e	ical treat dinor on- oom	site by em Hospital anticipates	sk all ploye izatio	that ap	ply) dical s than	No suff Min 24 hours	- [Ye	45		
%. Certified Managed Ca %. EMPLOYER Legal na SAINT PAUL PUBLIC	re Organization (fany)	SA Exter	nt of med e	ical treat alinor on- com medical 27. EM	Hospital anticipated PLOYER	k ali ploye izatio i	that ap	ply) dical s than	No tuff Mine 24 hours seent)	or olin	Ye	es situl		
36. Certified Managed Car 56. EMPLOYER Legal na SAINT PAUL PUBLIO 36. Mailing address DISTRICT SERVICE	re Organization (930 COM	SH. Exter	e	ical treat dinor on- som 27. Etc. 29. En 4109	Hospital anticipates PLOYER ployer FE 01311	k all ploye izatio i DBA	that ap er's me on more	es ply) dical s shan (f diffe	No suff Minu 24 hours sent) 40. Une 797296	or olin	Ye	es situl		
35. Certified Managed Car 35. EMPLOYER Legal na SAINT PAUL PUBLIC 35. Mailing address DISTRICT SERVICE City ST PAUL	re Organization (me C SCHOOLS FACILITY - 1 State MN		SH. Exter	e	cal treat finor on- com 27. Etc. 29. En 4109 41. En CARI	Hospital anticipates PLOYER ployer FE 01311 ployer's o MORGA	is all ployer ization in DBA	that ap or more name t name	es ply) dical s shan (f diffe	No Staff Mine No	or ofin	Ye iohose	es sital	_	No.
86. Certified Managed Ca 36. EMPLOYER Legal rus SAINT PAUL, PUBLIX 126. Mailling address DISTRICT SERVICE DIS ST PAUL 42. Physical address (f.d.	re Organization (me C SCHOOLS FACILITY - 1 State MN	930 COM(Zip Code 55108	SH. Exter	e	ical treat dinor on- com 27. En 29. En 4109 41. En CARI	Hospital PLOYER ployer FE 01311 ployer's o MORGo ness (nan	is all ployer ization in DBA	that ap or more name t name	es ply) dical s shan (f diffe	No N	or olin	ye iohosi ment li	oital D #	_	No.
36. Certified Managed Cai 30. EMPLOTER Legal na SAINT PAUL PUBLIX 10. MASIRing address DISTRICT SERVICE Cor ST PAUL 12. Physical address (if d	re Organization (me C SCHOOLS FACILITY - 1 State MN	930 COMO	SH. Exter	e	ical treat ifinor on- com 27. EM 29. En 4109 41. Er CARI 42. W	Hospital Anticipates PILOYER ployer FE D1311 ployer's o MORGs tness (nan	k all ploye jzato j DBA in ontac	that ap er's me on more name st name	es ply) dical s than (f diffe a and p 57.82 e) - F	No staff Mine 24 hours seent) 40. Une 797294 shone # 133 more than 1 a	mploy 31	ment I	oital D #	sheet	No.
36. Certified Managed Cai 36. EMPLOYER Legal rus SAINT PAUL PUBLIC 36. Mailling address DISTRICT SERVICE Cop ST PAUL 42. Physical address (if d Cop 44. INSURER name (SELF-INSURED)	re Organization (me C SCHOOLS FACILITY - 1 State MIN Ifferent)	930 COM(Zip Code 55108	SH. Exter	e	ical treat ifinor on- com 27. EM 29. En 4109 41. Er CARI 42. W	Hospital Amis Api MORGi Tess (nan JCS code AMS ADI AMS ADI Hospital JCS code	k all ploye jzato j DBA in ontac	that ap er's me on more name st name	es ply) dical s than (f diffe a and p 57.82 e) - F	No N	mploy 31	ment I	oital D #	sheet	No nouver
56. Certified Managed Cai 50. EMPLOYER Legal nas SAINT PAUL PUBLIG SMAIRING address SIT PAUL ST P	re Organization (me C SCHOOLS FACILITY - 1 State MIN Ifferent)	930 COM(Zip Code 55108	SH. Exter	e	cal treat dinor on- com [27. Et 41.09 41. Et CARI 42. W 44. N 6111 51. CL CCM	hospital hos	sk all ploye ization in DBA	that ap r's me on more name st name	es ply) (fool s stan (f diff)	No staff Mine 24 hours seent) 40. Une 797294 shone # 133 more than 1 a	mploy 31 stach	ye ve	oital D #		No nouver
86. Certified Managed Cai 86. EMPLOTER Legal no BAINT PAUL PUBLIK 10. MAINING address 10. TRAINING ACCOUNT 10. TRAINING ACCOUNT 10. INSURER name SELF-INSURED) 17. Insured legal names an 18. Policy # (nobuling effec.	re Organization (me C SCHOOLS FACILITY - 1 State MIN ifferent) State	930 COM(Zip Code 55108	SI Ense	e	27. EM 29. En 41. En CARI 41. En 6111 51. CL CCM 52. CM 1110 CN MINN	In the second of	S all ployer ployer iz attorio in DBA and the	that ap r's me on more name st name	es ply) (fool s stan (f office) s and (f office) s stan (f office) s stan (f office) s s and (f office) s s and (f office) s s s and (f office) s s s and (f office) s s s s and (f office) s s s s s s s s s s s s s s s s s s s	No serf Mine 24 hours 40 Une 797291 shone # 45 Date ARD, SUIT are Zip MM S5 S	mploy 31 tach form E 53 Code 305	viel viel viel viel viel viel viel viel	oital D #		No nouver
33. Treating physician (no. 16. Certified Managed Cai. 56. Certified Managed Cai. 56. EMPLOTER Logal no. SAINT PAUL PUBLIX SI MARING AND CAIR SI MARING AND CONTROL OF ST PAUL 42. Physician address (if d. Chy. J. Physician address (if d. Chy. T. Tolsunel logal name and 46. Policy # (no. Luding effe. Policy # (no. Ludi	re Organization (me C SCHOOLS FACILITY - 1 State MIN State State Ad FEIN rotive dates) or s	930 COM(Zip Code 55108	SI Edge SI Edge SI Enge SI Eng	e	27. Bit 109 41. NV 61111 61. CL CM 1110 CL C	In the second of	S all ployer ployer iz attorio in DBA and the	that ap r's me on more name st name	es ply) (fool s stan (f office) s and (f office) s stan (f office) s stan (f office) s s and (f office) s s and (f office) s s s and (f office) s s s and (f office) s s s s and (f office) s s s s s s s s s s s s s s s s s s s	No N	mploy 31 tach form E 53 Code 305	viel viel viel viel viel viel viel viel	oital D #		nouver

Supervisors: The First Report of Injury form can be found on the Nutrition Services Web Page. Choose "Staff Section: Login Required". Log in, scroll down and select "First Report of Injury" fillable form.

Uniforms - Proper Work Attire

Employees are responsible to launder and keep their uniform in good repair. Uniform must be worn at all times while at work. The pieces of the uniform are:

Chef-Coat

- Only District-approved chef coats may be worn.
- Long-sleeved shirts may be worn under chef coat, as long as sleeves can be rolled up and remain that way.
- School or department shirts, School Nutrition Association (SNA) or Minnesota SNA t-shirts may be worn on Fridays.

Pants/Shorts/Skirts

- Trouser-type pants, knee-length shorts or skirts are approved.
- Must be a solid neutral color (black, brown, tan, khaki, navy blue, white or grey).
- Sweatpants, denim and leggings are not allowed.

Shoes

- Clean, closed-toe shoes with a non-slip sole must be worn.
- Must be a solid neutral color.
- Shoes made with canvas or mesh, sandals, clogs, and crocs are not allowed
- Shoe vouchers may be issued by Facilities. See supervisor for details.

Aprons

- Only District-approved aprons may be worn.
- Apron must be clean.

Hair Restraints

- Must wear a hair restraint such as hair net, hat, cap, hijab, scarf, or beard net that is effective in keeping hair restrained.
- See supervisor for details.

Badges

 Badges must be worn with name visible and securely fastened to uniform. Badge lanyards are not allowed as they are too long and pose a safety risk.

Special Events/Exceptions

• See coordinator/NC manager for any exceptions to uniform policy.