GENERAL INSTRUCTIONS:	ANNUAL FINANCIAL REPORT  (CNPweb) National School Lunch, School Breakfast Programs

8/15

These are general guidelines for the online Annual Financial Report (AFR), explaining only the type of information needed. If there are other questions, call (317) 232-0850 or (800) 537-1142 for assistance.

All data reported is on a School Food Authority basis. It should include all financial transactions from July 1 through June 30, thereby accurately reflecting the financial position of the School Food Service Fund as of June 30. Accurate supporting documentation must be maintained by appropriate accounting officials whether consolidated Corporation-level accounting is used, or one or more Extra-Curricular accounts at separate schools are used.

Submit online within thirty (30) days after June 30. A worksheet copy should be retained for your records. (Printing the online submission is also acceptable.) When data requested is not applicable to the programs in which your SFA participates, leave the boxes blank.

Failure to submit Annual Financial Reports may disrupt receipt of reimbursement payments and other program benefits; i.e. you will not receive your October reimbursement until your AFR has been approved for the prior year.

Abbreviations and Definitions: AFR	-	Annual Financial Report
CNP	-	Child Nutrition Programs; namely NSLP, SBP, SMP
NSLP	-	National School Lunch Program
SBP	-	School Breakfast Program
SFA	-	School Food Authority (or sponsor of a Child Nutrition Program)
SMP	-	Special Milk Program (only for kindergarten children who are denied access to the other Child Nutrition Programs)
FFVP	-	Fresh Fruit and Vegetable
SFSP 	-	Summer Food Service
CACFP	-	Child and Adult Care Food

There are ten (10) columns to correspond with the available programs. Column A is for the entire food service operation and the other nine are for distribution among the possible programs. Column B is for all income and expense for the National School Lunch Program, column C is for the After School Snack Program, column D is for the School Breakfast Program, and column E is only for schools having a reimbursable Special Milk Program for split session kindergarten children who are denied access to the other Child Nutrition Programs, column F is for those on the seamless waiver supper, column G is for the Fresh Fruit and Vegetable Program (FFVP), column H is for the Summer Food Service Program (SFSP), column I is for the Child and Adults Care Food Program (CACFP) . Eligibility for these programs will be previously determined through the sponsor and site application process.

Column J is for all other food service that is not part of our federally reimbursable Child Nutrition Programs. This includes extra milk, second servings, a la carte, banquets, food service to any organizations like teacher meetings, PTA, etc., and catering/vending to outside organizations such as parochial schools or day care centers. IF IT IS NOT CLAIMABLE, THEN RELATED INCOME AND EXPENSES GO IN COLUMN J!!

The income total and expense total boxes should agree exactly with total revenues and total expenditures recorded in the SFA's accounting records. All expenses need to be allocated appropriately to all existing programs. See pages 6-7 in this document.

IMPORTANT! All figures on the Annual Financial Report are separate from the participation data on the Claim for Reimbursement.

1

INCOME

Income from sources other than student and adult payments for regular meals are generally recorded on a cash basis; that is, list any money received during this year. All money must be identified when received as to which program it belongs. All figures in column B through column G must add to the amount in column A.

Income from sales of regular meals to students and adults is a little more complex. Depending on the system used, there are two ways to account for sales income. Some schools or districts have implemented computerized “point of sale” systems that allow students/ adults to pay in advance. This pre-payment by a child or adult can be as large as a payment for a month or longer, or as small as a week.  The distinctive feature here is that the child or adult deposits funds in advance. At the time the money is “deposited” with the school, it often cannot be determined how the money will be spent (for lunch, breakfasts, or ala carte sales.) The school maintains an “account” for each customer, allowing them to draw down money each day as they make their purchases. Only at the time of the daily purchase, can it be determined which program receives the income. It is considered income only at the time of the purchase. Unused funds held on account are not considered income and are reported only in box 23. (“Balance of Accounts” is essentially an Accounts Payable, liability account). They are not reported on lines 2, 8, 18 or 20.

Other schools that have not implemented such a system either sell meals daily or at most, sell weekly lunch or breakfast tickets. In this case, even when monies are paid slightly in advance (at most a week), the program that the monies should be applied to is known at the time the funds are collected, and the income can be reported on a cash basis in that column.

Line 1 - 	Sales to Children - Report income received from children for traditional meal service during regular meal periods. This is in contrast to line 6 that contains income from special functions and contract sales from other times of the day. You must keep daily records of children's income by program and report this income under each of Columns B, C, D, E, F, G, H, I and J.

Line 2 – Sales to Adults - Report income received from adults for traditional meal service. This line is similar to line 1 but is for income only from adults. You must keep daily records of adult income by program and report this income under each of Columns B, C, D, E, F, G, H, I and J.

Line 3 – Loan/Interest - Report income received from loans plus any interest earned this year from deposits of food service monies.

Line 4 – State Revenue Match - Report income from State Revenue Matching Funds, usually received in October of each year. It is allocated only to column B.

Line 5 – Federal Reimbursement - Report any federal reimbursement received this year. It is essential that you allocate this income by program as indicated on the sheet mailed with each check or you can find it on the CNPweb under Payments tab.

Line 6 – Other - Column A  Report any other cash income received for food service; such as special functions income, sale of equipment, cash donations, etc. Allocate to columns B - J as appropriate. Often this money will be only in column J.

Line 7 – Rebates - Use this line to show the receipt of any CASH rebates from vendors. Only use this line for cash rebates. If deductions were made from a payment, the food expense line would include the rebate as a net reduction in food expense. Allocate to columns B - J as appropriate.
Line 8 – Income Total - Post the sum of Column A, lines 1 - 7. This number will also be in Box 18.

EXPENSES

Report on a cash basis those bills that are paid during this year. In this section Column A will be known first and then will be allocated out to the other columns. Expenses often are not readily identifiable
with a specific program. Consequently, in the long run it may be easier to use allocation percentages for
more appropriate costs in each of the programs. Pages 6-7 describe a method that can be used to determine allocation percentages. There is a built-in option to select either dollar or percentage values for the program expense allocations. If the percentage method is used (preferred), the dollar amounts can be calculated from the dollars in Column A by the CNPweb system by clicking on the “Calculate” button at the bottom of the report.  The reverse is true that if dollars are put in, the percentages will be figured by the system.

Column B lines 9, 10, 11, 13, and 24 can be used to calculate the average cost per lunch which is the basis adult lunch prices, and for deciding student prices. Adding all the properly allocated expenses in any of the columns and dividing by the number of those meals served in the year will give an average cost per meal. Therefore, it is very important to allocate costs accurately among all the programs operated.

Line 9	Column A  Include all food costs paid for in this year. This includes costs of obtaining commodities and warehouse storage.

Column B - J  The total cost of food used must be distributed to all offered programs. For a method to more accurately determine expenses by program, see page 6. If there is income
for food sales in any of Columns B - J, then there must be an expense for purchasing the food. Milk expense should be allocated to all programs of which it is a part. Do not put all milk expense in Column E. If the kindergarten Special Milk Program is in operation, then use it only for the cost of the kindergarten milks. Expenses must equal the amount in Column A.

Line 10  Column A  Report labor expenses paid in this year. Report gross salary as well as other employer-paid benefits, such as health insurance, retirement funds, employer-paid FICA, workman's compensation, unemployment compensation, etc., only when these benefits are charged to the food service account.

Column B – J  Labor costs must be allocated to each program offered. Using allocation percentages obtained by conducting a time study of your workers would make this much simpler in the long run. See page 7 for this information.

Line 11  Report bills paid this year for purchases of food service equipment costing less than $300 per unit and most repairs regardless of cost. For questions on very expensive repairs and
'rebuilds,' call the State Agency. This line may be allocated using the same allocation percentages as for cost of food used. See page 6

Line 12  Report bills paid this year from food service funds for the purchase of food service equipment with a unit cost of $300.00 or more.

Line 13  Post other allowable expenses paid this year, not already reported under any of the expense lines above. This includes non-food items – napkins, soap, etc. Expenses that cannot be readily identified by program must be allocated to all programs using the same allocation percentages as those for cost of food used. See page 6.

Line 14  Include any actual charges against the food service account for indirect costs. If the corporation chooses to recover the indirect expenses incurred in the operation of the food

service programs, this should be reported only after the transfer of funds is actually made.

Line 15  Record loans repaid (including interest charges) and monies returned to the State Agency for audits or over claims.

Line 16  Sum of lines 9 through line 15, Column A. This number will also be in Box 19.

The next four lines should reflect all monies received by the food service operation and all monies expended regardless of what form it may take. Examples are cash on hand, cash in bank, checks, certificates of deposit, interest earned, etc.

Line 17  Report the beginning operating balance of the year from your ledger records, not the bank statement! Do not forget to include any investments. This would also be the Ending Balance from last year’s report.

Line 18  Report all income received; it will be equivalent to box 8.

Line 19  Report all expenses paid; it should equal box 16.

Line 20  This will equal box 17 plus box 18 minus box 19, or the ending operating balance. It does not include unspent funds held on account in the “Balance of Accounts” section, box 23. The sum of 20 and 23 should be the same as the actual amount of money ‘in the bank’.

Line 21  Report bills outstanding (unpaid) on June 30.

Line 22  Report income outstanding (not yet received) on June 30 such as reimbursement or billings to outside organizations for food service.

Line 23  Balance of Accounts is the unspent balance of funds being held ‘on account’ for students and adults. As stated before, this is essentially an Accounts Payable type of account and represents a liability to the school food service account. Although schools usually have reasonable policies to discourage it, parents can in theory ask for a refund of the unspent money, subject to certain restrictions.

Line 24  Report depreciation claimed on nonexpendable food service equipment. Annual depreciation is figured by taking the total net acquisition cost of the equipment times the annual depreciation factor. This line is not required to be filled in.

Nonexpendable food service equipment is defined as having a useful life of more than one year and an acquisition cost of $300 or more per unit. All nonexpendable food service equipment may be depreciated over a twelve-year period using the annual depreciation factor of .0833.

1. Light trucks with an empty weight of less than 13,000 pounds and over-the-road tractor units may be depreciated for only four years using an annual depreciation factor of .25.
2. Heavy trucks with an empty weight of more than 13,000 pounds and trailers may be depreciated for only six years using a annual depreciation factor of .1667.

If 1 and 2 above are shared with other users or provided from a central source, the depreciation cost must be prorated.

Depreciation cannot be claimed for equipment that is rented, in storage, or not in use. Once equipment has been fully depreciated, it must be removed from the depreciation schedule.

Depreciation costs may be allocated using the same percentages obtained for allocating the cost of food. See page 6.

Line 25  Unrestricted Indirect Cost Rate – use only if there were indirect costs recovered by the school and listed in Line 14. This percentage is available from public school business manager.

The final section of the report contains the certification. You must first select the last month of the program year for which a claim was filed. Then check that you certify the report to be true and correct, that records are available to support the report, and that it is in accordance with existing agreements.

Please be reminded of existing record retention requirements. The Federal government requires retention three (3) years past the end of the federal fiscal year to which records pertain. State laws are more complicated: three (3) years for corporation accounts and five (5) years in the case of extracurricular accounts. Public records should never be destroyed without the permission of the county commission on public records. State records should be retained until audited by the State Board of Accounts and until any such audit is resolved.

Nonpublic sponsors (including parochial schools) have to follow only the federal guidelines, while public sponsors must follow the federal and state guidelines, as well as those of the county commission.

ALLOCATION PERCENTAGES

Using allocation percentages simplifies the distribution of costs to the offered programs on the Financial Report while providing realistic information. For example the dairy does not invoice for lunch milk, breakfast milk and extra milk. So rather than attempt to track all food items by program, it would be easier to distribute expenses by percentage.

This whole process involves information more readily known by food service professionals in each kitchen than by a bookkeeper in the central office – the menus and the portion costs. The percentages will be an educated guess using realistic data. The percentages can then be used to fill out the Expense section of the Financial Report.

The State Agency strongly recommends recalculating percentages annually or whenever there is a significant change in programs offered, such as adding a snack program. Food cost percentages may be used to distribute all expense categories except labor. Labor cost percentages are likely to be different.


Food Expense Allocation:

Figure an average cost of food per person for breakfast and lunch using a week or two of menus and costs per serving from the year. Multiply this average cost of food per meal times the number of that type of meals actually served during the year. This should include all student and adult meals as listed on all the claims for that program year.

For example: If a breakfast average food cost was $.60 and there were 20,000 breakfasts served to students and adults during the year, then the Breakfast Food Expense would be about $12,000. If the lunch average food cost was $1.20 per meal and there were 65,000 lunches served to students and adults during the year, then the Lunch Food Expense should be about $78,000.

This is first step in determining reasonable percentages for the Food Expense line. If we already know Column A for the year (Example: $110,000) and now have the estimates for lunch and breakfast, what is left must be ‘Other Food Service’. Put these dollar amounts in the AFR online with the ‘dollar’ button on and let the CNPweb system figure the percentages by clicking on the “Calculate” button at the bottom of the report.

	(A) Total
	(B) Lunch
	(D) Breakfast
	(G) Other Food Svc.

	$110,000.00
	$78,000
	$12,000
	$20,000

	100%
	70.91%
	10.91%
	18.18%


After the system shows what the percentages are by program (as above), it is reasonable to round up both breakfast and lunch to the next whole percentage numbers to allow for condiments, dropped trays, pan waste, etc. Also, using ‘whole number percentages’ is easier to type into the percentage line of other items such as Equipment and Miscellaneous.

Click the ‘percentage’ button and round up lunch and breakfast % up to next whole number and make the Other Food % be whatever is left to be an even 100% across. Either “Calculate” or “Submit” will refigure the dollar amounts for you. The following example would be the result of that.

	(A) Total
	(B) Lunch
	(D) Breakfast
	(G) Other Food Svc.

	$110,000.00
	$78,100
	$12,100
	$19,800

	100%
	71%
	11%
	18%


Use these same Food Expense percentages for Equipment, Miscellaneous, and if need, Depreciation.

Labor Expense Allocation:

This works reasonably well if most employees have the nearly the same wage rate and every day has the same number of work hours.

Column A is always 100%, so imagine it is also ALL the labor hours for one day paid for out of Food Service funds. You can then determine on a DAILY basis, the number of hours for preparation, service and cleanup of breakfast, lunch, snacks, and/or a la carte/catering. Consider preparation, serving time, and cleanup for each column at each kitchen. (Administrative time will be proportioned out with the percentages at the end.)

These daily numbers can be used to determine percentages for each program of the total daily labor hours for the school district. Daily hours from each kitchen would be added together to come up with a corporation percentage.  It’s easiest to start with breakfast and any other small program. Service and cleanup time for lunch can be roughly estimated based on the proportion of kids getting lunch vs a la carte. If 2/3 of your customers are buying school lunch, then 2/3 of the lunch time serving and cleanup hours could be for lunch and 1/3 for a la carte. The last set of hours to figure would be preparation for lunch vs a la carte.

This kitchen at School A has 6 people for 30 labor hours daily, lunch serving time is 1 hour, and lunch cleanup time is 1½ hr after lunch. One lady handles all of breakfast preparation, service and cleanup. A la carte preparation is minimal as all items are pre-packaged portions and ¼ of the customers purchase.

Chart of Work Hours per day from kitchen at School A:

	
	A
	B
	D
	E (or C)
	G

	School A
	Total Hours
	NSLP
	SBP
	SMP (or Snack)
	Other Food

	
Preparation
	
14.25 hrs
	
11.75 hrs
	
.25 hrs
	
.25 hrs
	
2.00 hrs

	
Service
	
6.50 hrs
	
4.50 hrs
	
.50 hrs
	
0
	
1.50 hrs

	
Cleanup
	
9.25 hrs
	
6.75 hrs
	
.25 hrs
	
0
	
2.25 hrs

	
Total Hrs
	
30.00 hrs
	
23.00 hrs
	
1.00 hr
	
.25 hrs
	
5.75 hrs


Labor hours from each kitchen charted together for percentages at the corp level.

	
	A
	B
	D
	E (or C)
	G

	
	Total Hours
	NSLP
	SBP
	SMP (or Snack)
	Other Food

	
School A
	
30 hrs
	
23.00 hrs
	
1 hrs
	
.25 hrs
	
5.75 hrs

	
School B
	
50 hrs
	
30.00 hrs
	
2 hrs
	
0
	
18.00 hrs

	Total
Corp Hrs
	
80 hrs
	
53.00 hrs
	
3 hrs
	
.25 hrs
	
23.75 hrs

	
Corp %
	
100%
	
.6625 or
66%
	
.0375 or
4%
	
.0031 or
.1%
	
.2969 or
29.9%


Now these percentages can be used on the AFR line 10 in the % line. Insert Labor dollars on Column A. Click the percentage ‘button’ and only input your percentages. Using the ‘Calculate’ button at the bottom of the form will figure the dollars appropriate for each percentage and place them in the form for you.
