	Memorandum
State of Wisconsin
Department of Public Instruction
	[image: image1.png]New

T

SCHOOL FINANCIAL SERVICES TEAM – DEPARTMENT OF PUBLIC INSTRUCTION – SCHOOL FINANCE BULLETIN #541, January 10, 2014
PI-1563 PUPIL COUNT REPORT GUIDANCE: The pupil count date is today and the report is due Friday, January 24. A district that fails to submit the report by the due date will automatically receive a membership audit. Detailed guidance on submitting the report is provided below. Questions about the report should be submitted to Bruce Anderson, Consultant, at bruce.anderson@dpi.wi.gov or 608-267-9707 or Erin Fath, Assistant Director, at erin.fath@dpi.wi.gov or 608-267-9209.
Please route the following information to the individual(s) who completes the PI-1563 January Pupil Count Report for your district.

If your district is unable to hold school on January 10, a request for an alternative pupil count date may be submitted to the State Superintendent (sec. 121.05(3), Wis. Stats.). Send your request by email to Erin Fath, School Financial Services team, at erin.fath@dpi.wi.gov. Please specify the alternative date that you are requesting. In most circumstances, the date should be either the Thursday before, or the Monday after, the Friday count date.

The PI-1563 Internet Pupil Count Report is open and can be accessed through the Reporting Portal link on the School Financial Services Team website at http://sfs.dpi.wi.gov/sfs_safrlinks. Pupil count report instructions and a spreadsheet are available under the “Membership” link on the left-hand scan bar or directly at http://sfs.dpi.wi.gov/files/sfs/doc/guidelinesforcounting.doc and http://sfs.dpi.wi.gov/files/sfs/xls/pi1563_worksheet.xls.
Again this year, districts will be required to document a reconciliation process for membership changes from the September count date to the January count date. The reconciliation process requires you to line up EACH student counted in September and determine whether or not you will have counted the student in January. Your spreadsheet will be at least as long as the number of resident students you are counting. This process involves a LOT of work, so we recommend starting to organize the comparison spreadsheet as soon as possible. Information about this requirement is available as a webcast located on the team’s website under General Information “Webcast Presentations” and is entitled, “September to January Pupil Count Reconciliation Worksheet” or directly at:
http://dpimedia.wi.gov/main/Viewer/?peid=81a311ce5f8a45f78da9b9a21bf50075. The 2013-14 pupil count reconciliation worksheet is available under the “Membership” link on the left-hand scan bar or directly at http://sfs.dpi.wi.gov/sfs_membrpt2.
Districts that are selected for membership audits per sec. 115.28(18), Wis. Stats., will be announced on January 31.

Districts that need to amend their pupil count after required membership audits are announced will do so by one of two ways: (1) If your district has a membership audit, simply go into the reporting portal and make the changes. The auditor will verify any changes upon completion of the audit. (2) If your district does not have a membership audit, send an e-mail to erin.fath@dpi.wi.gov requesting the SFS team to open the portal along with an explanation of the changes that will be made. The district will then be advised via an e-mail response when the portal will be open for revisions. Contact Erin Fath, Assistant Director, at (608) 267-9209 or by e-mail erin.fath@dpi.wi.gov should you have questions.
THIRD SPECIAL EDUCATION AID PAYMENT: Amounts for the January 21, 2014 payment of Special Education and School-Age Parents categorical aid have been determined and worksheets are available at http://sfs.dpi.wi.gov/sfs_sped_worksheets. Contact Daniel Bush at daniel.bush@dpi.wi.gov or 608-267-9212 with questions.

FINAL INDIRECT COST RATES FOR 2013-14: Final indirect cost rates for fiscal year 2014 for School Districts, CESAs and CCDEBs have been posted on the Department’s website at http://sfs.dpi.wi.gov/sfs_indirect. Districts that submitted Form PI-1161, Indirect Cost Rate Adjustment, have been mailed an official letter which reflects their final rates after any necessary adjustments. All CESAs and CCDEBs have also been issued letters. Contact Gene Fornecker at eugene.fornecker@dpi.wi.gov or 608-267-7882 with questions.

SFS TEAM RECRUITMENT -- DEADLINE TO APPLY JANUARY 22: The School Financial Services Team is seeking an Information Systems Business Automation Specialist to assist in the planning, development, and maintenance of our systems and applications for school costs, aids and revenue limits. This position is one of three programmers on the SFS Team. Please consider and share with others you believe might be interested. Details are posted at http://wisc.jobs/public/job_view.asp?annoid=70853&jobid=70368&org=255&class=13663&index=true.

SCHEDULED DPI PRESENTATIONS:
[January 22 and 23: 2014 Joint State Education Convention, Milwaukee]
[February 24 - 25 WASBO-WCASS-DPI Wisconsin Federal Funding Conference, Wisconsin Dells.]
UPCOMING EVENTS:
[January 22 - 24: 2014 Joint State Education Convention (http://www.wasb.org/websites/convention/index.php?p=834), Milwaukee]

[February 24 - 25 WASBO-WCASS-DPI Wisconsin Federal Funding Conference, Wisconsin Dells.]
UPCOMING WASBO/WASDA WORKSHOPS AND CONFERENCES: Register at wasbo. com [WASBO] / wasda.org [WASDA]
[January 21, Pre-Convention Workshop, Public Involvement in Wisconsin School Finance,
Milwaukee]
[January 22 - 24: 2014 Joint State Education Convention (http://www.wasb.org/websites/convention/index.php?p=834), Milwaukee]
[February 4: Certified School Risk Manager Program, Fundamentals of Risk Management, Oshkosh]

[February 5: Certified School Risk Manager Program, Handing School Risks

 HYPERLINK "https://m360.wasbo.com/event.aspx?eventID=95222" , Oshkosh]
[February 24 - 25 WASBO-WCASS-DPI Wisconsin Federal Funding Conference, Wisconsin Dells]
[March 13: WASBO Transportation & Bus Safety Conference, Wisconsin Dells]

[March 13-14: WASBO Facilities Management Conference, Wisconsin Dells]

[April 1: Certified School Risk Manager Program, Funding School Risks

 HYPERLINK "http://m360.wasbo.com/event.aspx?eventID=95223" \t "_blank"

 HYPERLINK "https://m360.wasbo.com/event.aspx?eventID=95222" , Oshkosh]
[April 2: Certified School Risk Manager Program, Measuring School Risks, Oshkosh]
[June 17: Certified School Risk Manager Program, Administering School Risks, Oshkosh]
SCHOOL FINANCE CONTACTS:

[Gene Fornecker, Auditor: 608-267-7882

eugene.fornecker@dpi.wi.gov]

[Brian Kahl, Auditor: 608-266-3862

brian.kahl@dpi.wi.gov]

[Michele Tessner, Auditor: 608-267-9218

michele.tessner@dpi.wi.gov]

[Bruce Anderson, Consultant: 608-267-9707
bruce.anderson@dpi.wi.gov]

[Dan Bush, Consultant: 608-267-9212

daniel.bush@dpi.wi.gov]
[Karen Kucharz, Consultant: 608-266-3464

karen.kucharz@dpi.wi.gov]
[Erin Fath, Assistant Director: 608-267-9209
erin.fath@dpi.wi.gov]

[Bob Soldner, Director: 608-266-6968

robert.soldner@dpi.wi.gov]

SUBSCRIBE/UNSUBSCRIBE TO THIS LISTSERV:

To subscribe to this bulletin go to this link: http://sfs.dpi.wi.gov/sfs_listservsubscribe
To unsubscribe: http://sfs.dpi.wi.gov/sfs_listservunsubscribe
PREVIOUS LISTSERV MESSAGE #540, December 30, 2013
BRAD ADAMS RETIREMENT: After a 40 plus year career as a teacher, administrator and Department of Public Instruction consultant, Mr. Bradley Adams has retired. Brad helped hundreds of people through countless issues. Brad is always willing to share a story and, if you ask, tell you like it is. I will miss Brad. We wish him and his family the best.

REVISED PI-1563 PUPIL COUNT REPORT GUIDANCE: The pupil count date is Friday, January 10, and the report is due Friday, January 24. A district that fails to submit the report by the due date will automatically receive a membership audit. Detailed guidance on submitting the report is provided below. Questions about the report should be submitted to Bruce Anderson, Consultant, at bruce.anderson@dpi.wi.gov or 608-267-9707 or Erin Fath, Assistant Director, at erin.fath@dpi.wi.gov or 608-267-9209.
Please route the following information to the individual(s) who completes the PI-1563 January Pupil Count Report for your district.

If your district is unable to hold school on January 10, a request for an alternative pupil count date may be submitted to the State Superintendent (sec. 121.05(3), Wis. Stats.). Send your request by email to Erin Fath, School Financial Services team, at erin.fath@dpi.wi.gov. Please specify the alternative date that you are requesting. In most circumstances, the date should be either the Thursday before, or the Monday after, the Friday count date.

The PI-1563 Internet Pupil Count Report will be open January 10 and can be accessed through the Reporting Portal link on the School Financial Services Team website at http://sfs.dpi.wi.gov/sfs_safrlinks. Pupil count report instructions and a spreadsheet are available under the “Membership” link on the left-hand scan bar or directly at http://sfs.dpi.wi.gov/files/sfs/doc/guidelinesforcounting.doc and http://sfs.dpi.wi.gov/files/sfs/xls/pi1563_worksheet.xls.
Again this year, districts will be required to document a reconciliation process for membership changes from the September count date to the January count date. The reconciliation process requires you to line up EACH student counted in September and determine whether or not you will have counted the student in January. Your spreadsheet will be at least as long as the number of resident students you are counting. This process involves a LOT of work, so we recommend starting to organize the comparison spreadsheet as soon as possible. Information about this requirement is available as a webcast located on the team’s website under General Information “Webcast Presentations” and is entitled, “September to January Pupil Count Reconciliation Worksheet” or directly at:
http://dpimedia.wi.gov/main/Viewer/?peid=81a311ce5f8a45f78da9b9a21bf50075. By January 10, the 2013-14 pupil count reconciliation worksheet will be available under the “Membership” link on the left-hand scan bar or directly at http://sfs.dpi.wi.gov/sfs_membrpt2.
Districts that are selected for membership audits per sec. 115.28(18), Wis. Stats., will be announced on January 31.

Districts that need to amend their pupil count after required membership audits are announced will do so by one of two ways: (1) If your district has a membership audit, simply go into the reporting portal and make the changes. The auditor will verify any changes upon completion of the audit. (2) If your district does not have a membership audit, send an e-mail to erin.fath@dpi.wi.gov requesting the SFS team to open the portal along with an explanation of the changes that will be made. The district will then be advised via an e-mail response when the portal will be open for revisions. Contact Erin Fath, Assistant Director, at (608) 267-9209 or by e-mail erin.fath@dpi.wi.gov should you have questions.
SFS TEAM RECRUITMENT -- DEADLINE TO APPLY JANUARY 22: The School Financial Services Team is seeking an Information Systems Business Automation Specialist to assist in the planning, development, and maintenance of our systems and applications for school costs, aids and revenue limits. This position is one of three programmers on the SFS Team. Please consider and share with others you believe might be interested. Details are posted at http://wisc.jobs/public/job_view.asp?annoid=70853&jobid=70368&org=255&class=13663&index=true.

[image: image1.png]