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

T

SCHOOL FINANCIAL SERVICES TEAM – DEPARTMENT OF PUBLIC INSTRUCTION – SCHOOL FINANCE BULLETIN #629, January 28, 2016
2015-2016 COMMON SCHOOL FUND DISTRIBUTION (LIBRARY AID): Common School Fund distributions for the 2015-16 school year will be $31.78 (rounded) per census student. This figure is based upon the BCPL estimate of $37.7 million being available for payment. This amount is a conservative estimate that DPI is confident will be distributed, but the actual figure is not guaranteed. Payments to districts will be made on Monday, April 25, 2016. Funds are to be used in the same fiscal year as they are received.
The calculation of each school district’s Common School Fund (library aid) is available in an excel file on the team's website:

SFS Home (http://dpi.wi.gov/sfs) »
 State & Federal Aid » Categorical Aid »
Wisconsin's Common School Fund (http://dpi.wi.gov/sfs/aid/categorical/common-school-fund)
Each school district’s Common School Fund (library aid) is available in this excel file:
http://dpi.wi.gov/sites/default/files/imce/sfs/CSF_2016_Aid.xlsx

If you have any questions regarding school library purchases that meet the requirements of the Common School Fund, contact the School Library Media staff: Nancy.Anderson@dpi.wi.gov (608) 224-5383 or Martha.Berninger@dpi.wi.gov (608) 224-6161.

FEBRUARY 1ST – DUE DATE FOR 2nd FRIDAY JANUARY PUPIL COUNT: The PI-1563 Internet Pupil Count Report will be due Monday, February 1st. A district that fails to submit the report by the revised 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 Karen Kucharz Robbe, Consultant, at Karen.kucharz@dpi.wi.gov or 608-266-3464.

Please route the following information to the individual(s) who completes the PI-1563 January Pupil Count Report for your district.

The PI-1563 Internet Pupil Count Report can be accessed through the Reporting Portal link on the School Financial Services Team website located at http://dpi.wi.gov/sfs/reporting/safr/overview. Pupil count report instructions and a spreadsheet are available by following these steps:
PI-1563 Pupil Count Report Preparation Workbook

1. SFS Home (http://dpi.wi.gov/sfs)

2. » Counting Children (http://dpi.wi.gov/sfs/children/overview)

3. » Pupil Count PI-1563 (http://dpi.wi.gov/sfs/children/enrollment/overview)

4. » Membership Information and Reporting

5. Under “Guidelines for Counting”
Districts that are selected for membership audits per sec. 115.28(18), Wis. Stats., will be announced on February 3, 2016.

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; OR

(2) If your district does not have a membership audit, send an e-mail to debra.towns@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. If you have questions, please contact Debi Towns at debra.towns@dpi.wi.gov or 608-267-9209.

2015-16 PUPIL COUNT RECONCILIATION: All districts are required to explain (reconcile) membership changes that occur between the September and January counts. The process involves identifying and documenting the specific membership additions and subtractions that have happened in each category (ex. 4YK - 524.5 hours) between the two count dates. The completed reconciliation is to be kept on file at the district office and available for DPI and your independent auditor upon request. Supporting documentation should also be kept on file.

Districts are required to document a reconciliation process for membership changes from the September count date to the January count date. Information about this requirement is available by following these steps:

Reconciliation of Pupil Counts 2015-16 (The 2015-16 worksheet is available on the web, but your district must have submitted the January PI-1563 count report before this worksheet will populate with your data.)

1. SFS Home (http://dpi.wi.gov/sfs)

2. » Counting Children (http://dpi.wi.gov/sfs/children/overview)

3. » Pupil Count PI-1563 (http://dpi.wi.gov/sfs/children/enrollment/overview)

4. » Membership Information and Reporting

5. Under “Reconciliation of Pupil Count”
Data is automatically refreshed when the spreadsheet is opened, but note that the district’s January PI-1563 Membership Report has to be submitted for January data to appear in this spreadsheet.

Please contact a finance consultant if you have any questions.

UPCOMING EVENTS:

[February 1, 2016: PI-1563 January Pupil Count Report Due]

[February 3, 2016: 2015-16 Student Membership Audits Announced]

[February 16-17, 2016: Wisconsin Federal Funding Conference, Kalahari, Wisconsin Dells]

UPCOMING WASBO [https://www.wasbo.com] and WASDA [http://www.wasda.org] WORKSHOPS AND CONFERENCES:
[March 8-9: WASBO Facilities Management Conference, Kalahari, Wisconsin Dells]

[March 9: WASBO Transportation and Bus Safety Conference, Kalahari, Wisconsin Dells]

[March 16-17: WASBO Accounting Conference, Madison Marriott West, Middleton]
[May 24-27: WASBO Spring Conference, Kalahari, Wisconsin Dells]

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]

[Derek Sliter, Auditor: 608-267-9218

derek.sliter@dpi.wi.gov
]

[Victoria Chung, Accountant: 608-267-9205

victoria.chung@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 Robbe, Consultant: 608-266-3464

karen.kucharz@dpi.wi.gov]

[Debi Towns, Assistant Director: 608-267-9209

debra.towns@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://dpi.wi.gov/sfs/communications/listserves/subscribe

To unsubscribe: http://dpi.wi.gov/sfs/communications/listserves/unsubscribe

PREVIOUS LISTSERV BULLETIN #628, January 22, 2016
NOTICE ON 1/19 & 1/25 AID PAYMENTS: The Department of Administration has informed DPI that many of this week’s aid payments were processed as paper checks. It is likely that some or all next week’s payments will also go out as checks. We do not have a list of the specific districts or payments affected, but at least one district received their correct ACH deposit on Tuesday the 19th.
Districts should check their bank accounts and monitor their incoming mail. If you are expecting one or more aid payments but have not received anything by Thursday the 28th, please let us know. No corrections or updates to your bank information on file with DOA are needed at this time.
[image: image1.png]