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

T

SCHOOL FINANCIAL SERVICES TEAM – DEPARTMENT OF PUBLIC INSTRUCTION – SCHOOL FINANCE BULLETIN #559, July 2, 2014
2014-15 JULY 1 GENERAL AID ESTIMATE: Each July 1, the department is required, per Wis. Stat. sec. 121.15(4)(b), to provide districts with an estimate of the upcoming year’s General Aid. General Aid includes Equalization, Special Adjustment and Special Transfer (Chapter 220) Aid. The estimate for 2014-15 is based upon data from the following sources:

1. Audited 2013-14 district membership on file at the department. The online detail membership report is found on each district’s home page within the School Financial Services (SFS) Reporting Portal on the team’s home web page located at http://sfs.dpi.wi.gov/sfs_safrlinks.

2. 2013 School Aid Values certified to districts in May, 2014 (TIF-Out + Computer Value). Reorganization adjustments that become effective July 1, 2014 are not included, but will be included on the October 15 certification of aid eligibility worksheet. District values are located under “Property Valuations” on the left hand scan bar of the SFS Team home web page or directly at http://sfs.dpi.wi.gov/sfs_propval.

3. 2013-14 Budget Report (PI-1504) Shared Cost as of June 23, 2014. The online Budget Report can be found under “Financial Data Home” on each district’s home page within the SFS Reporting Portal on the team’s home web page located at http://sfs.dpi.wi.gov/sfs_safrlinks.

4. General Aid appropriation funding of $4,475,960,500 per 2013 Wisconsin Acts 20 and 46.

Note that this aid calculation is an estimate based upon the best information available as of July 1, 2014. On October 15, 2014, the department will certify General Aid for 2014-15 using district 2013-14 PI-1505-AC (Aid Certification) data, as verified by school district auditors on the PI-1506-AC. The October 15 General Aid Certification must be used in district 2014-15 revenue limit calculations. These determine the 2014-2015 tax levies certified in fall, 2014.

The 2014-15 July 1 General Aid estimate worksheets are available on the team’s website under “Worksheets” on the left hand scan bar or directly at http://sfs.dpi.wi.gov/sfs_aid_worksheets. Use the pull down menu on the Excel worksheet to access your district’s aid estimate. Note that this aid estimate incorporates the 2013-14 October-to-Final adjustments.

A 2014-15 blank [executable] Excel Equalization Aid worksheet with the July 1 estimate cost ceilings and guarantee values is available under “Worksheets” on the left hand scan bar or directly at http://sfs.dpi.wi.gov/sfs_workexe.

Districts may wish to view an analysis of their General Aid eligibility over time. This analysis entitled “Multi-Year Longitudinal Analysis of General and Equalization Aid Formula Components,” is located at http://sfs.dpi.wi.gov/sfs_buddev_eq or directly at
Multi-Year Longitudinal Analysis of General and Equalization Aid Formula Components.
COMMUNITY PRORGRAMS AND SERVICES EMERGENCY RULES – EFFECTIVE JULY 1, 2014: Effective July 1, 2014 new emergency rules defining ineligible costs for community programs and services are applicable for 2014-15. This emergency rule creates Chapter PI 80, as required by 2013 Wisconsin Act 306:
CHAPTER PI 80 COMMUNITY PROGRAMS AND SERVICES

PI 80.01 Purpose.
(1) Under s. 120.13 (19), Stats., the school board of a common or union high school district, a unified school district, or a 1st class city school district may establish and maintain community education, training, recreational, cultural or athletic programs and services, outside of its regular curricular and extracurricular programs for pupils.

(2) The purpose of this chapter is to define which costs are ineligible under s. 120.13 (19), Stats.

PI 80.02 Definitions. In this chapter:

(1) “Community programs and services” does not include:

(a) Any program or service that is limited to only school district pupils.

(b) Any program or service whose schedule presents a significant barrier for age-appropriate school district residents to participate in the program or service.

(2) “Ineligible costs” means school district costs that are not the actual, additional costs to operate community programs and services under s. 120.13 (19), Stats. “Ineligible costs” includes costs that would be incurred by the school district if the community programs and services were not provided by the school district.
The emergency rule can also be accessed under “DPI Emergency Rules” at http://pb.dpi.wi.gov/pb_rulespg or directly at http://pb.dpi.wi.gov/files/pb/Signed%20PI%2080%20Emergency%20rule%20%28filed%20with%20LRB%29.pdf.
In addition, WUFAR information related to Fund 80-Community Service Fund has been updated to read: This fund is used to account for activities such as adult education, community recreation programs, elderly food service programs, non-special education preschool, day care services, and other programs which are not elementary and secondary educational programs but have the primary function of serving the community. Actual, additional expenditures for these activities, includes salaries, benefits, travel, purchased services, etc. are to be included in this Fund to the extent feasible. The district may adopt a separate tax levy for this Fund. Information on WUFAR can be accessed at http://sfs.dpi.wi.gov/sfs_wufar.
Revised information related to community programs and services can be found on the SFS Team page at http://sfs.dpi.wi.gov/sfs_comm_serv.
PI-1504 BUDGET REPORT The Budget Report (PI-1504) report has been re-opened for districts wishing to make changes to their 2013-14 budget data. The report may be accessed via the SFS Team’s Reporting Portal: http://sfs.dpi.wi.gov/sfs_safrlinks
PI-1563 MEMBERHIP REPORT Districts that need to make changes to their 2013-14 pupil count data should contact Erin Fath at erin.fath@dpi.wi.gov or Karen Kucharz at karen.kucharz@dpi.wi.gov to request that the report be opened to make changes.

PI-1547 TRANSPORTATION REPORT The Pupil Transportation (PI-1547) report collects ridership data for the 2013-14 ‘Regular School’ and/or ‘Vocational Programs’. The report was scheduled to close on June 27, 2014; it will remain open until Wednesday, July 9, 2014. Access to the report and instructions can be found at http://sfs.dpi.wi.gov/sfs_safrlinks.
If you have questions, please contact Bruce Anderson at 608-267-9707 or bruce.anderson@dpi.wi.gov.
PUPIL TRANSPORTATION REPORT (PI-1547 SS) FOR “SUMMER 2014 (2014-2015 SCHOOL YEAR)”: The Pupil Transportation (PI-1547 SS) report will open Thursday, July 10, 2014, to correspond with the extended closing date for the PI-1547 for 2013-2014 pupil transportation data. Access to the report and instructions can be found at http://sfs.dpi.wi.gov/sfs_safrlinks.
If you have questions, please contact Bruce Anderson at 608-267-9707 or bruce.anderson@dpi.wi.gov.
SUMMER SCHOOL 2014 (2014-2015 SCHOOL YEAR) PI-1804 SUMMER SCHOOL COUNT: The PI-1804 report is open. Summer school student counts are reported to the DPI using the SFS Team’s Reporting Portal: http://sfs.dpi.wi.gov/sfs_safrlinks. The following worksheets are used for assistance when reporting the required information:

PI-1804 Downloadable Excel Worksheet at http://sfs.dpi.wi.gov/files/sfs/xls/SS1804.xls - including instructions, PI-1804 form and PI-1804 worksheet.

PI-1804 & PI-1805 Downloadable Excel Worksheet at http://sfs.dpi.wi.gov/files/sfs/xls/SS1805.xls - This spreadsheet combines PI-1804 (Summer School) and PI-1805 (Summer School ITP Summary). PI-1805 is the form needed for reporting the summer school participation of students officially enrolled in the Integration Transfer Program (ITP). The program is commonly referred to as the 220 program. Only districts in the Milwaukee area are eligible for this program.

A PowerPoint document was created to assist districts with questions related to summer school counts and is located at http://sfs.dpi.wi.gov/files/sfs/ppt/sumsch4.ppt.
Additional summer school information can be found at http://sfs.dpi.wi.gov/sfs_summ_sch. If you have questions, please contact Carey Bradley at 608-267-3752 or carey.bradley@dpi.wi.gov.

2013-14 PI 1505 CENSUS REPORT – DUE AUGUST 22: The PI-1505 Census Report is due August 22, 2014. Data from the required report is used in the computation of Common School Fund (library) aid. More information on the Common School Fund can be found at http://sfs.dpi.wi.gov/sfs_comsch. For reporting your district’s census, go to http://sfs.dpi.wi.gov/sfs_safrlinks or the SFS team page at http://sfs.dpi.wi.gov/ and select “School Finance Reporting Portal” and then “Log In to View or Submit Data.” After entering your ID/Password, the Census Report can be found in either the “Status and Due Dates” or “Non-Financial Data Home” links.

Please contact Carey Bradley at 608-267-3752 or carey.bradley@dpi.wi.gov with questions.

AID FOR EXEMPT COMPUTERS PAID JULY 28: The Department of Revenue calculates and pays aid to school districts for property value exemptions due to computers and other technology. The payment is required to be made on or before July 28, 2014.

TUITION UPDATES: The SFS tuition page (http://sfs.dpi.wi.gov/sfs_tuition) has been updated and includes new documentation. The workbook for standard tuition has been revised to correctly allocate the component charged to Fund 10 for students receiving special education services. Updated instructions are included as well. This new version of the PI-1524 supersedes the old one and must be used for districts calculating tuition under this method for FY 2015. As a reminder, the standard tuition rate may not be used when districts are required to base tuition upon the open enrollment flat rate, such as in the open enrollment program or with parent-paid tuition.

The FY 2015 claim workbook for State Tuition based on FY 2014 costs is now available at http://sfs.dpi.wi.gov/sfs_tuit_st. Districts enrolling pupils residing in certain eligible facilities may claim tuition reimbursement from DPI under this program. Claims are due September 26, 2014.

We will continue to review and update our guidance on tuition usage and accounting for consistency. Please contact Dan Bush (daniel.bush@dpi.wi.gov or 608-267-9212) with feedback or questions.

SCHEDULED DPI PRESENTATIONS:

UPCOMING EVENTS:
[July 1 – Reports open: PI-1505 Census; PI-1804 Pupil Count-Summer]

[July 9 – Report closes: PI-1547 - Pupil Transportation for 2013-14 SY]
[July 10 – Report open: PI-1547 Pupil Transportation-Summer 2014 (2014-15 SY)]

[July 14 – Report open: PI-1524 State Tuition Claim]

[July 28 – Reports open: PI-1505 Annual, PI-1505 SE, PI-1505AC, PI-1506AC, PI-1506 FB Audited Fund Balances; Audited Financial Statements]

[July 28 – Aid payments: Delayed Equalization Aid; Computer Aid from DOR]

UPCOMING WASBO/WASDA WORKSHOPS AND CONFERENCES: Register at wasbo. com [WASBO] / wasda.org [WASDA]
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 Gundrum, Auditor: 608-267-9218

michele.gundrum@dpi.wi.gov]

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

[Carey Bradley, Consultant: 608-267-3752

carey.bradley@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 #558, June 22, 2014
CHANGES TO YOUR SCHOOL DISTRICT’S EMAIL ADDRESS DESIGN: A change to a school district’s email address design has wide-ranging impacts on communications with your staff members. All addresses must have a user name and a domain. The first part of the address <abcedfghi> is also known as the user name. This is the unique name recognized by the mail server. The “@” symbol separates the unique user name from the domain. When either of the username or domain is changed, it is important to notify the School Financial Services (SFS) Team.

The information in the PI-1500 Contacts and the Application User Management (CMM) system will both need to be updated. Each district should designate two individuals who have the authority to update information in the PI-1500 Contacts Portal. The district administrator is responsible for updating the Application User Management (CMM) system. There is one other database used by the SFS Team that works in the background and it also must be updated. As soon as the PI-1500 Contacts and the Application User Management (CMM) system have been updated, the district should notify either Bruce Anderson (608-267-9707 or bruce.anderson@dpi.wi.gov or Carey Bradley (608-267-3752 or carey.bradley@dpi.wi.gov) so that the third database can be updated.

Following through and informing the SFS Team of changes in email addresses will increase school districts’ ability to receive information from the SFS Team. This same attention must be paid to other databases within DPI, including the School Directory, which each public school district and 2r Charter School must keep up to date.

OUTSTANDING CHECKS ARE UNCLAIMED PROPERTY: Checks that are outstanding for a certain period of time (1 year for payroll checks and 5 years for most other types of checks) should be considered unclaimed property and districts should not write these checks off and keep the money. These checks should be treated as unclaimed property and sent to the Wisconsin Department of Revenue (WI DOR) to be held for the payee. More information about the WI DOR program and guidance for the timeframe of holding checks outstanding, attempting to locate the payee, and remitting the funds to the WI DOR can be found in the following WI DOR guidance: http://www.revenue.wi.gov/forms/ucp/2013_Holder_Report_Guide_LP.pdf. There is contact information at the end of that document and all questions relating to the program should be directed to the WI DOR. The DPI has put together a document with a best practice example and sample accounting entries, which is located under the General section of the WUFAR Accounting Issues and Coding Examples webpage or directly at: http://sfs.dpi.wi.gov/files/sfs/pdf/OUTSTANDING_CHECKS.pdf
[image: image1.png]