

m-NEAT Scoring System

FITNESS CENTER				
No.		Possible Points		
NUTRITION AWARENESS				
1	Nutrition education material is available, up-to-date.	1	Yes=(1)	No=(0)
FOOD CENTER OR SNACK BAR				
3	Available nutrition labeling of prepared items are relevant to serving size.	1	Yes=(1)	No=(0)
4	Shake options	1	Yes=(1)	No=(0)
5	Are dietary supplements sold?	0	Yes =0	No=(0)
6	Low-fat (1%) chocolate milk is available.	1	Yes=(1)	No=(0)
7	Fresh whole or cut-up fruit is available.	1	Yes=(1)	No=(0)
8	Energy or sports are available.	1	Yes=(1)	No=(0)
9	Fruit juice is 100% juice.	1	Yes=(1)	No=(0)
10	Plain, unflavored bottled water is available.	1	Yes=(1)	No=(0)
11	Sport drinks are available.	1	Yes=(1)	No=(0)
12	Energy drinks (or energy boost shots) are available?	1	No=(1)	Yes=(-1)
BEVERAGE VENDING				
13	% beverage choices contain ≤ 40 cal/svg.	2	$\geq 75\%=(2)$	50 to 74% =(1) $\leq 49\%=(0)$
14	Beverages with >40 cal/svg are only offered in servings of less than 12 oz.	2	Yes =(2)	No=0
Maximum Possible Points (All Areas)		14		
Awareness + Food		10		
Awareness + Beverage		5		

m-NEAT Scoring System

COMMUNITY PROGRAMS

No.		Possible Points	YES	NO
NUTRITION AWARENESS				
1	At least one community garden is available.	2	2	0
2	At least one farmers market is available.	0	0	0
3	Community programs and education promoting healthy eating are accessible.	2	2	-1
4	Community awareness of nutrition and health is encouraged in local media.	2	2	-1

Maximum total possible points **6**

m-NEAT Scoring System

DFAC: TRAINING				
No.		Possible Points	YES	NO
MENU				
1	Posted menu reflects what is being served.	1	1	0
BREAKFAST				
2	<i>Bananas are offered daily (as available)</i>	0	0	0
3	Hot cereal without added fat or sugars are available.	1	1	0
4	Minimum of six ready-to-eat cold cereals are available.	1	1	0
5	All cereals contain <35% calories from sugar/svg.	1	1	0
6	Four cereals must have 8g whole-grain per/svg.	1	1	0
7	Two cereals must be 100% folate-fortified (400mcg).	1	1	0
8	Two cereals must be 50% iron fortified (9mg).	1	1	0
9	<i>Small, low-fat muffins meet nutrition and serving size standards.</i>	0	0	0
10	Cholesterol free eggs (egg substitute) or egg whites are available.	1	1	0
11	One starch choice (potato or rice) prepared with a low-fat cooking method.	1	1	0
12	One low-fat breakfast meat choice is available.	1	1	0
13	Breakfast pastries are not available.	1	1	0
LUNCH AND DINNER (HOT LINE)				
14	<i>One reduced sodium soup offered daily.</i>	0	0	0
15	Entrees prepared by low-fat cooking methods.	1	1	0
16	<i>Vegetarian or meatless entrée option offered.</i>	0	0	0
17	Fish served minimum 3x/week as main entrée and at least one fish high in omega-3 served weekly.	1	1	0
18	Lower-fat cooking methods for potato choices.	1	1	0
19	Multi- and whole-grain pasta and rice products incorporated into recipes and/or menu	1	1	0
20	Two hot vegetables per meal.	1	1	0
21	Legumes/beans served at least 3x/week	1	1	0

m-NEAT Scoring System

22	Healthier versions of desserts are available.	1	1	0
	GRILL AND DELI BAR			
23	Grilled hamburgers, cheeseburgers, grilled cheese (whole-grain bread, no-butter on bread)	1	1	0
24	Frankfurters or link type meats are NOT served	1	1	0
25	Baked french fries to include sweet potato fries, assorted baked chips/crackers, and pretzels are offered.	1	1	0
26	Lean deli meat choices available.	1	1	0
27	Reduced-fat and low-fat cheese available.	1	1	0
	SALAD BAR			
28	Leafy green salads are available on salad bar.	1	1	0
29	10 fresh toppings.	1	1	0
30	A prepared leafy green salad is available.	1	1	0
31	At least one legume and either pumpkin or sunflower seeds.	1	1	0
32	7 separate salad dressings choices (5 low-fat)	1	1	0
33	Salad oil and vinegar dressing.	1	1	0
34	<i>One egg, lean ham, or turkey protein choice.</i>	0	0	0
35	<i>One low-fat or reduced-fat dairy choice.</i>	0	0	0
36	Chilled or mixed salads with low-fat mayo or low-fat salad dressings.	1	1	0
	AT EVERY MEAL			
37	Sliced whole-grain/whole-wheat breads.	1	1	0
38	At least one fortified bread that meets nutrition standards.	1	1	0
39	Two flavors of low-fat yogurt.	1	1	0
40	Two choices fresh fruit and one choice of dried fruit without added sugars.	1	1	0
41	Pre-cut fruit is offered.	1	1	0
42	Margarine type spreads are trans-fat free.	1	1	0
43	Choice of two or more spreads is available.	1	1	0
44	Non-calorie sweetener available for coffee/tea.	1	1	0

m-NEAT Scoring System

45	Coffee creamers are trans fat-free.	1	1	0
46	Salt/sodium free seasonings are available.	1	1	0
47	MSG is not included as table seasoning or food prep.	1	1	0
48	<i>BCT/OSUT Soldiers: recovery snack (i.e. granola bar) is available.</i>	0	0	0

BEVERAGES

49	Low-fat, skim white milk or low-fat chocolate milk is fortified with Vitamins A and D.	1	1	0
50	At breakfast: orange juice is fortified w/Ca and Vit D.	1	1	0
51	At breakfast: one juice high in Vit C.	1	1	0
52	Water (not bottled) is available.	1	1	0
53	Lunch/Dinner: minimum of two 100% juice/juice blends are available.	1	1	0
54	One flavored no-sugar beverage base vitamin-mineral enhanced BIB is available.	1	1	0
55	<i>Flavored no-sugar beverage base, diet teas, CHO-electrolyte beverages are available.</i>	0	0	0

PROMOTION OF HEALTHY EATING

56	Menu approved by dietitian.	1	1	0
57	Customer nutrition awareness: Training and healthy eating promotional materials are strategically placed.	1	1	0
58	Staff training on food items and preparation techniques that support health and nutrition goals.	1	1	0

Maximum possible score: 50

Italicized criteria are non-scored. They are not a DoD Nutrition and Menu standards, but are criteria that further promote the nutritional value of the menu.

m-NEAT Scoring System

DFAC: Permanent Party				
No.		Possible Points	YES	NO
MENU				
1	Posted menu reflects what is being served.	1	1	0
BREAKFAST				
2	<i>Bananas are offered daily (as available)</i>	0	0	0
3	Hot cereal without added fat or sugars are available.	1	1	0
4	Minimum of four whole-grain read-to-eat cold cereals that meet nutrition standards.	1	1	0
5	Cholesterol free eggs (egg substitute) or egg whites are available.	1	1	0
6	<i>DHA enhanced eggs are offered (when available).</i>	0	0	0
7	One low-fat breakfast meat choice.	1	1	0
8	Offer low-fat and/or low-calorie breakfast pastry alternatives when pastries are served.	1	1	0
LUNCH AND DINNER (HOT LINE)				
9	One healthy main entrée is available.	1	1	0
10	No more than one fried entrée/meal on the line.	1	1	0
11	Fish served a minimum of 3x/wk as a main entrée w/at least one fish high in omega-3 served weekly.	1	1	0
12	Gravy and sauces served separately.	1	1	0
13	Steamed, baked or grilled vegetable seasoned without fat are available.	1	1	0
14	No more than one fried vegetable per day.	1	1	0
15	<i>One reduced sodium soup offered daily</i>	0	0	0
16	Multi-and whole-grain pasta and rice products are incorporated into recipes and/or menu.	1	1	0
17	Legumes/beans served at least three times per week.	1	1	0
18	At least one reduced fat dessert, sweet bread, or baked product on the dessert bar.	1	1	0
SALAD BAR				

m-NEAT Scoring System

19	Leafy green salads with at least 50% dark green leaves are available on salad bar.	1	1	0
20	7 fresh toppings.	1	1	0
21	Two choices of low-fat, fat-free or reduced calorie salad dressings are available.	1	1	0
22	<i>One egg, lean ham, or turkey protein choice.</i>	0	0	0
23	<i>One low-fat or reduced-fat dairy choice.</i>	0	0	0
24	Chilled or mixed salads with low-fat mayo or low-fat salad dressings.	1	1	0
AT EVERY MEAL				
25	Sliced 100% whole-grain/whole-wheat breads.	1	1	0
26	Two flavors of low-fat, light, or low-sugar yogurt.	1	1	0
27	Two choices fresh fruit and one choice of canned or frozen on salad, dessert, or fruit bar.	1	1	0
28	Margarine type spreads are trans-fat free.	1	1	0
29	Fruit spread or low-sugar jam/jelly available.	1	1	0
30	Non-calorie sweetener available for coffee/tea.	1	1	0
31	Coffee creamers are trans fat-free.	1	1	0
32	Salt/sodium free seasonings are available.	1	1	0
33	No MSG as table seasoning or food prep.	1	1	0
34	<i>If cereal bars are offered, bars contain at least 2.5 grams of fiber.</i>	0	0	0
BEVERAGES				
35	Low fat (1%) milk is primary choice and fortified with Vit A and D.	1	1	0
36	At breakfast: there are ≥ 2 100% fruit juice that meet nutrition requirements.	1	1	0
37	Meets standards for carbonated beverages.	1	1	0
PROMOTION OF HEALTHY EATING				
38	Menu approved by dietitian (local or corporate).	1	1	0

m-NEAT Scoring System

39	Customer nutrition awareness: Training and healthy eating promotional materials are strategically placed.	1	1	0
40	Staff training on food items and preparation techniques that support health and nutrition goals.	1	1	0

Maximum possible score: **34**

Italicized criteria are non-scored. They are not a DoD Nutrition and Menu standards, but are criteria that further promote the nutritional value of the menu.

m-NEAT Scoring System

RESTAURANT (Fast-Food)

No.		Possible Points				
MENU						
1	No. healthy entrees	3	≥ 5 = (3)	2-4 = (2)	1 = (1)	None = (0)
2	Healthy salad entrees/salad bar	2	Yes=(2)	No=(0)		
3	No. low-fat or fat-free salad dressings	2		≥ 2 = (2)	1 = (1)	None = (0)
4	Fruit	1	Yes=(1)	No=(0)		
5	Healthy sides	1	Yes=(1)	No=(0)		
6	Whole-grain bread	1	Yes=(1)	No=(0)		
7	100% fruit juice	1	Yes=(1)	No=(0)		
8	Low or fat-free milk	1	Yes=(1)	No=(0)		
FACILITATORS OF HEALTHY EATING						
9	Menu: nutrition information or healthy entrée I.D.	1	Yes=(1)	No=(0)		
10	Reduced sized portions	1	Yes=(1)	No=(0)		
11	Encourages healthy requests	1	Yes =(1)	No=(0)		
12	Healthy entrees less expensive	1	Yes=(1)	No=(0)		
13	Posted nutrition information	1	Yes=(1)	No=(0)		
14	Healthy options highlighted/healthy eating encouraged	1	Yes=(1)	No=(0)		
16	Internet Menu provides nutrition information	1	Yes=(1)	No=(0)	NA = (*)	
17	Internet Menu identifies healthy options	1	Yes=(1)	No=(0)	NA = (*)	
BARRIERS TO HEALTHY EATING						
18	Large portions encouraged	0	Yes=(-1)	No=(0)		
19	Menu discourages special requests	0	Yes=(-1)	No=(0)		
20	Promotes "all you can eat" or "unlimited"	0	Yes=(-1)	No=(0)	NA = (0)	
21	Combo meal cheaper than ala carte	0	Yes=(-1)	No=(0)		
22	Unhealthy eating or overeating is encouraged	0	Yes=(-1)	No=(0)		
CHILDREN'S MENU						
24	Menu includes nutrition information	1	Yes =(1)	No=(0)		
25	Healthy entrée	1	Yes =(1)	No=(0)		
26	100% fruit juice	1	Yes =(1)	No=(0)		

m-NEAT Scoring System

27	Skim or low-fat milk	1	Yes =(1)	No=(0)
28	Free refills on unhealthy beverages	0	Yes =(-1)	No=(0)
29	Healthy side available	1	Yes =(1)	No=(0)
30	Healthy side can be substituted for unhealthy one	1	Yes =(1)	No=(0)
31	Assigned healthy side	1	Yes =(1)	No=(0)
32	Unhealthy eating promotion exists	0	Yes =(-1)	No=(0)
33	Healthy eating promotion exists	1	Yes =(1)	No=(0)

Maximum total possible score:	28	*26
Total possible score with no Children's Menu	20	*18

NA = Not available

if NA = (*), then possible points for this criteria is not included as part of the denominator (or total possible score).

m-NEAT Scoring System

RESTAURANT (Sit-Down)

No.		Possible Points				
MENU						
1	No. healthy entrees	3	>5 = (3)	2-4 = (2)	1 = (1)	None = (0)
2	Healthy salad entrees/salad bar	2	Yes=(2)	No=(0)		
3	No. low-fat or fat-free salad dressings	2		≥ 2 = (2)	1 = (1)	None = (0)
4	Fruit	1	Yes=(1)	No=(0)		
5	Healthy sides	1	Yes=(1)	No=(0)		
6	Whole-grain bread	1	Yes=(1)	No=(0)		
7	100% fruit juice	1	Yes=(1)	No=(0)		
8	Low or fat-free milk	1	Yes=(1)	No=(0)		
FACILITATORS OF HEALTHY EATING						
9	Menu: nutrition information or healthy entrée I.D.	1	Yes=(1)	No=(0)		
10	Reduced sized portions	1	Yes=(1)	No=(0)		
11	Encourages healthy requests	1	Yes =(1)	No=(0)		
12	Healthy entrees less expensive	1	Yes=(1)	No=(0)		
13	Posted nutrition information	1	Yes=(1)	No=(0)		
14	Healthy options highlighted/healthy eating encouraged	1	Yes=(1)	No=(0)		
15	Staff trained (menu, prep methods, etc..)	1	Yes=(1)	No=(0)		
17	Internet Menu provides nutrition information	1	Yes=(1)	No=(0)	NA = (*)	
18	Internet Menu identifies healthy options	1	Yes=(1)	No=(0)	NA = (*)	
BARRIERS TO HEALTHY EATING						
19	Large portions encouraged	0	Yes=(-1)	No=(0)		
20	Menu discourages special requests	0	Yes=(-1)	No=(0)		
21	Promotes "all you can eat" or "unlimited"	0	Yes=(-1)	No=(0)	NA = (0)	
22	Combo meal cheaper than ala carte	0	Yes=(-1)	No=(0)		
23	Unhealthy eating or overeating encouraged	0	Yes=(-1)	No=(0)		
CHILDREN'S MENU						
25	Menu includes nutrition information	1	Yes =(1)	No=(0)		
26	Healthy entrée	1	Yes =(1)	No=(0)		

m-NEAT Scoring System

27	100% fruit juice	1	Yes =(1)	No=(0)
28	Skim or low-fat milk	1	Yes =(1)	No=(0)
29	Free refills on unhealthy beverages	0	Yes =(-1)	No=(0)
30	Healthy side available	1	Yes =(1)	No=(0)
31	Healthy side can be substituted for unhealthy one	1	Yes =(1)	No=(0)
32	Assigned healthy side	1	Yes =(1)	No=(0)
33	Automatically includes an unhealthy dessert	0	Yes=(-1)	No=(0)
34	Healthy desserts are available	1	Yes=(1)	No=(0)
35	Unhealthy eating promotion exists	0	Yes =(-1)	No=(0)
36	Healthy eating promotin exists	1	Yes =(1)	No=(0)

Maximum total possible score:	30	*28
Total possible score with no Children's Menu	21	*19

NA = Not available
 if NA = (*), then possible points for this criteria is not included as part of the denominator (or total possible score).

m-NEAT Scoring System

Snack Shop (Billeting, Lodging)

No.		Possible Points					
AVAILABILITY OF HEALTHY OPTIONS							
1	Variety of fresh fruit types/varieties	2	≥ 2 = (2)	1=(1)	None =(0)		
2	Canned fruit	1	Yes=(1)	No=(0)			
3	Healthy option yogurt	1	Yes=(1)	No=(0)			
4	>2 Healthier hot/cold cereal	2	Yes=(2)	No=(-1)			
5	Healthier cereal priced lower	0	Yes=(0)	No=(0)	Same = (0)		
6	Baked chips available	2	Yes=(2)	No=(-1)			
7	More than 2 varieties of baked/low-fat chips	2	Yes=(2)	No=(-1)			
8	Baked chips/low-fat chips priced lower	0	Yes=(0)	No=(0)	Same = (0)		
9	Percentage of healthy snack options available.	5	≥ 50%=(5)	35-49%=(4)	25-34%=(3)	15-24%=(2)	0-14%=(0)
10	Reduced fat frozen dinner	2	Yes=(2)	No=(-1)			
11	Reduced fat frozen dinner priced lower	0	Yes=(0)	No=(0)	Same = (0)	NA=(0)	
BEVERAGES							
12	Low-fat/skim milk	2	Yes=(2)	No=(0)			
13	Non-carbonated, no/low-cal beverages	1	Yes=(1)	No=(0)			
14	50% beverage choices contain <40 kcal/svg	2	Yes =(2)	No=(0)			
15	Non-carb, no/low-cal beverages priced lower	0	Yes=(0)	No=(0)	Same = (0)	NA=(0)	
16	100% fruit and/or vegetable juice	1	Yes=(1)	No=(0)			
17	Fruit/veggie juice priced lower	0	Yes=(0)	No=(0)	Same = (0)	NA=(0)	
18	Bottled water priced lower than all	0	Yes=(0)	No=(0)	Same = (0)		
Maximum possible score:			23				

m-NEAT Scoring System

STORES (Commissary)

No.		Possible Points				
FRUIT AND VEGETABLES						
2	No. fresh fruit types/varieties	3	≥ 10 = (3)	5-9 = (2)	<5 = (0)	
3	No. convenience added fresh fruit	1	≥ 5 = (1)	<5 = (0)		
4	Acceptable quality of fruit (percentage)	3	≥75% = (3)	50-74% = (2)	<49% = (1)	
5	No. fresh vegetables	3	≥ 10 = (3)	5-9 = (2)	<5 = (0)	
6	≥2 greens available	1	Yes =(1)	No=(0)		
7	No. convenience added fresh veggies	1	≥ 5 = (1)	<5 = (0)		
8	Acceptable quality of veggies (percentage)	3	≥75% = (3)	50-74% = (2)	<49% = (1)	
DAIRY						
9	Low or non-fat milk	2	Yes=(2)	No=(0)		
10	More than 1/2 milk in stock is low or non-fat	1	Yes=(1)	No=(0)		
11	Lower fat milk is priced less than whole milk	0	Yes =(0)	No=(0)	NA=(0)	SAME=(0)
LEAN GROUND MEAT						
12	Lean ground beef	2	Yes=(2)	No=(0)		
13	>3 varieties of lean ground beef/meat	1	Yes=(1)	No=(0)		
14	Lean ground meat is priced less than regular	0	Yes=(0)	No=(0)	SAME = (0)	
BAKED CHIPS						
15	Baked chips available	2	Yes=(2)	No=(-1)		
16	>2 varieties baked/low-fat chips	2	Yes=(2)	No=(-1)	NA=(0)	
17	priced lower than regular chips	0	Yes=(0)	No=(0)	NA=(0)	SAME=(0)
GRAINS						
18	100% whole-grain/whole-wheat bread	2	Yes =(2)	No=(0)		
19	>2 varieties	1	Yes =(1)	No=(0)		
20	priced lower	0	Yes=(0)	No=(0)	NA=(0)	SAME=(0)
21	>3 whole-grain products/foods	1	Yes =(1)	No=(-1)		
22	>2 varieties healthier hot/cold cereal	2	Yes =(2)	No=(0)		
23	priced lower	0	Yes=(0)	No=(0)	NA=(0)	SAME=(0)
PROMOTION OF HEALTHY EATING						

m-NEAT Scoring System

24	Promotion of a nutrition initiative previous quarter	1	Yes =(1)	No=(0)
25	Healthy choices shopping guide	1	Yes =(1)	No=(0)
26	Healthy food choice ID program at point of purchase	1	Yes =(1)	No=(0)

Maximum total possible score: 34

m-NEAT Scoring System

STORES (Convenience)

No.		Possible Points				
FRUIT AND VEGETABLES						
1	No. fresh fruit types/varieties	3	≥3 = (3)	1-2 = (2)	None = (0)	
2	Acceptable quality of fruit (percentage)	3	≥75% = (3)	50-74% = (2)	≤ 49% = (1)	NA=(0)
3	Vegetables are available	2	Yes=(2)	No=(-2)		
4	No. fresh vegetables	2	≥3 = (2)	1-2 = (1)	NA=(0)	
5	Acceptable quality of veggies (percentage)	2	≥75% = (2)	50-74% = (1)	≤49% = (0)	NA=(0)
6	Canned fruit (water/natural juice)	1	Yes=(1)	No=(0)		
DAIRY						
7	Low or non-fat milk	2	Yes=(2)	No=(0)		
8	More than 1/2 milk in stock is low or non-fat	1	Yes=(1)	No=(0)		
9	Lower fat milk is priced less than whole milk	0	Yes =(0)	No=(0)	NA=(0)	SAME=(0)
10	Reduced fat cheese	1	Yes=(1)	No=(0)		
11	Healthier option yogurt	1	Yes=(1)	No=(0)		
BEVERAGES						
12	Non-carbonated, no/low-cal beverages	1	Yes=(1)	No=(0)		
13	50% beverages contain <40 kcal/svg	2	Yes =(2)	No=(0)		
14	Non-carbonated, no/low-cal beverages priced lower	0	Yes=(0)	No=(0)	NA=(0)	SAME=(0)
15	Available energy drinks <10% stock	1	Yes=(1)	No=(-1)		
16	100% fruit and/or vegetable juice	1	Yes=(1)	No=(0)		
17	Fruit and/or vegetable juice priced lower	0	Yes=(0)	No=(0)	NA=(0)	SAME=(0)
18	Bottled water priced lower	0	Yes=(0)	No=(0)	SAME=(0)	
SWEET AND SALTY SNACKS						
19	Baked chips available	2	Yes=(2)	No=(-1)		
20	>2 varieties baked/low-fat chips	2	Yes=(2)	No=(-1)	NA=(0)	
21	Priced lower	0	Yes=(0)	No=(0)	NA=(0)	SAME=(0)
22	>30% available snacks are healthier choice	2	Yes=(2)	No=(-1)		
FROZEN AND REFRIGERATED FOODS						
23	Reduced fat frozen dinners	2	Yes=(2)	No=(-1)		

m-NEAT Scoring System

24	Priced lower	0	Yes=(0)	No=(0)	NA=(0)	SAME=(0)
25	Pre-pared sandwiches and wraps (whole-grain/low-fat)	2	Yes=(2)	No=(-1)		

GRAINS

26	100% whole-grain/whole-wheat bread	2	Yes =(2)	No=(-1)		
27	> 2 varieties of whole grain bread	2	Yes =(2)	No=(-1)		
28	Whole grain bread priced lower	0	Yes=(0)	No=(0)	NA=(0)	SAME=(0)
29	>2 varieties healthier hot/cold cereal	2	Yes =(2)	No=(-1)		
30	Healthier cereal priced lower	0	Yes=(0)	No=(0)	NA=(0)	SAME=(0)

PROMOTION OF HEALTHY EATING

31	In-store ID of healthy options	1	Yes =(1)	No=(0)		
32	Healthy eating program marketed appropriately	2	Yes =(2)	No=(-1)		
33	Do not promote overeating or unhealthy eating	1	Yes =(1)	No=(-1)		

Maximum total possible score: 43

m-NEAT Scoring System

VENDING (Non-refrigerated)

No.		Possible Points					
NON-REFRIGERATED SNACK VENDING							
2	% healthy options	5	>50% = (5)	35-49% = (4)	25-34% = (3)	15-24% = (2)	0-14% = (0)
3	Items labeled (correctly labeled)	1	Yes = (1)	No = (-1)			
Maximum Possible Points (All Areas)		6					

VENDING (Refrigerated Beverage and/or Food)

No.		Possible Points					
REFRIGERATED FOODS							
2	% healthy options	5	>50% = (5)	35-49% = (4)	25-34% = (3)	15-24% = (2)	0-14% = (0)
3	Items labeled (correct?)	1	Yes = (1)	No = (-1)			
BEVERAGE VENDING							
4	% Beverages \leq 40 kcal/svg	2	\geq 75% = (2)	50-74% = (1)	<49% = (0)		
5	Beverages w/>40 kcal/svg are bottled \leq 12 oz	2	Yes = (2)	No = (0)			
6	Low-fat/skim milk	1	Yes = (1)	No = (0)	NA = (*)		
7	Non-dairy calcium beverage meets standard	1	Yes = (1)	No = (0)	NA = (*)		
8	100% fruit juice no added calorie sweeteners	1	Yes = (1)	No = (0)	NA = (*)		
9	Sodium in veggie juice	2	<140mg =(2)	<230 = (1)	\geq 231 mg = (0)	NA = (*)	
Maximum Possible Points (All Areas)		15					
Food Only		6					
Beverage Only		9					

NA = Not available

(*) = if NA, then possible points for this criteria is not included as part of the denominator (or total possible score).

m-NEAT Scoring System

m-NEAT Scoring System

WORKSITE SETTING

No.		Possible Points	YES	NO
LOCAL POLICIES				
1	Meetings, functions, fundraising events written policy	3	3	0
2	Vending Machines, food concessions written policy	3	3	0
3	Guidance on sanitation written policy	2	2	-2
FOOD CENTER OR SNACK BAR				
4	Nutrition messages displayed	2	2	-2
5	Eating area (break room) available	1	1	-1
6	Refrigerators	1	1	-1
7	Sink for meal prep, cleaning	1	1	-1
8	Microwaves	1	1	-1
9	Water fountains/water coolers	1	1	-1
Maximum Possible Points (All Areas)		15		