CEP Edit Check Worksheet with Instructions - Optional
Site: _______________________________________ CNIPS #: _____________ Month/Year: ________________

Average Daily Attendance: _____ (divided by) Highest Enrollment: ______ = Attendance Factor (AF): _____%

Number of Attendance Adjusted Eligible Students (Highest Enrollment x Attendance Factor (AF)): ____________

	A.
	B.
	
	C.
	
	D.
	
	E.
	F.

	 Date
	 Enrollment
	 x
	Attendance Factor
	 =
	Attendance Adjusted Eligible
	
	Number of meals claimed at this service
	If column E is more than column D, give an explanation here:

	Example
	750
	x
	.942 %
	=
	707 (always round up)
	
	712
	High participation: Pizza day

	1
	
	x
	
	=
	
	
	
	

	2
	
	x
	
	=
	
	
	
	

	3
	
	x
	
	=
	
	
	
	

	4
	
	x
	
	=
	
	
	
	

	5
	
	x
	
	=
	
	
	
	

	6
	
	x
	
	=
	
	
	
	

	7
	
	x
	
	=
	
	
	
	

	8
	
	x
	
	=
	
	
	
	

	9
	
	x
	
	=
	
	
	
	

	10
	
	x
	
	=
	
	
	
	

	11
	
	x
	
	=
	
	
	
	

	12
	
	x
	
	=
	
	
	
	

	13
	
	x
	
	=
	
	
	
	

	14
	
	x
	
	=
	
	
	
	

	15
	
	x
	
	=
	
	
	
	

	16
	
	x
	
	=
	
	
	
	

	17
	
	x
	
	=
	
	
	
	

	18
	
	x
	
	=
	
	
	
	

	19
	
	x
	
	=
	
	
	
	

	20
	
	x
	
	=
	
	
	
	

	21
	
	x
	
	=
	
	
	
	

	22
	
	x
	
	=
	
	
	
	

	23
	
	x
	
	=
	
	
	
	

	24
	
	x
	
	=
	
	
	
	

	25
	
	x
	
	=
	
	
	
	

	26
	
	x
	
	=
	
	
	
	

	27
	
	x
	
	=
	
	
	
	

	28
	
	x
	
	=
	
	
	
	

	29
	
	x
	
	=
	
	
	
	

	30
	
	X
	
	=
	
	
	
	

	31
	
	x
	
	=
	
	
	
	

1st party signature: __________________________________ Date: _____________________
2nd party signature: _________________________________ Date: _____________________

Prior to filing your monthly claim for reimbursement, the USDA requires you (an NSLP sponsor) to perform daily meal count “edit checks” at each of your sites. The purpose of the edit check is to alert you of potential meal claiming/counting errors before you submit your claim to KDE.
 CEP Edit Check Worksheet Instructions
1. Fill in the name of the site, the CNIPS site number, and the current month/year.
2. Select today’s date. Ask the front office at your school for today’s enrollment or locate it in your POS. (If two or more schools eat together at the same site, then add both of the schools’ enrollments together to get one site enrollment.
3. Record the Attendance Factor %.
 Ways to determine Attendance Factor (AF): 1. Ask your DPP for the current monthly attendance factor for your school(s). (Remember to combine and average the attendance factors for schools that eat at the same site). 2. Use the attendance factor established annually by USDA. 3. Use the attendance factor already set in your POS.

4. Multiply the enrollment x the attendance factor. This gives you an estimate of the number of students in attendance on an average day. Record your answer in column “D”. Always round up to the next highest number.
5. In column “E”, record the number of meals claimed for this meal service. If the number of meals claimed is higher than the number in column “D”, you must provide a written explanation in column “F” as to why this occurred.

6. At the end of each month, record the total number of breakfasts & lunches claimed. These totals should match the totals generated by your POS system and the totals submitted on your CNIPS claim. Ask a co-worker to second-party your count. Both of you must sign and date the form.

Remember: The claim you submit to KDE for reimbursement can’t be based on the edit check only; you must submit the meal count totals from your POS system. The edit check is a tool that must be used daily to alert you of errors before you submit the claim. If an over-claim is noted on the edit check an explanation for over-claim must be given.
