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

T

SCHOOL FINANCIAL SERVICES TEAM – DEPARTMENT OF PUBLIC INSTRUCTION – SCHOOL FINANCE BULLETIN #640, April 8, 2016
UPDATE – REIMBURSEMENT OF BANK WIRE FEE FOR MARCH 28th AID PAYMENT(S): The Department of Administration (DOA) experienced an issue creating an ACH payment file for payments made on March 28, 2016. As a result, the wire transfer electronic payment method was used to deliver the time-sensitive payments on that day. Some banks charged fees for receiving the wire transfers.

The State DOA is providing the attached claim form for those entities that were charged a wire-transfer fee for the payment they received on March 28, 2016, and would like to receive reimbursement. Please complete the required information requested and sign the form. DOA has asked DPI to assist in the validation of all claims against payment records for that date, and DOA will pay to reimburse you for the costs. All claims for reimbursement must be received no later than Friday, April 29, 2016. ACH payments for reimbursement will be processed no later than Friday, May 27, 2016.

The reimbursement form is located at http://dpi.wi.gov/sfs/finances/aids-register/aid-payments, please click on “Bank Wire Fee Reimbursement form”.
We sincerely apologize for the inconvenience this caused. DOA has assured us they have implemented corrective action to ensure that this issue does not recur.

If you have any questions, please contact Jacque Jordee at 608-267-9134 or by email at jacqueline.jordee@dpi.wi.gov.

UPCOMING EVENTS:
[April 29, 2016: Reimbursement Claim Form for Wire Transfer Fee on March 28th Due]
[May 2, 2016: 2015-16 Student Membership Audits Due]

UPCOMING WASBO [https://www.wasbo.com] and WASDA [http://www.wasda.org] WORKSHOPS AND CONFERENCES:
[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]

[Vacant, Auditor: 608-267-9218

]

[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 #639, March 31, 2016

2014-15 COMPARATIVE COST/COMPARATIVE REVENUE AVAILABLE: Comparative Cost and Comparative Revenue audited data for 2014-15 is now available on the SFS website on the left hand scan bar under “Statistical” or directly at http://dpi.wi.gov/sfs/statistical/cost-revenue/overview. Please be aware that cost and revenue measures can differ from one district to another and from one year to another. Reliance on any single-year cost or revenue determination may not be representative for all school districts. Users are encouraged to seek explanation for and understanding of the underlying data that are used for these measures.
Several reasons can explain variance in cost - educational programming, pupil transportation requirements, increases or decreases in debt service expenditures, or having food and community service operations. The following "comparable" cost measures were developed to limit or identify the effects of various factors that contribute to cost variances:

· Total Current Educational Cost (TCEC) This measure attempts to identify overall instructional and instructional support service costs attributable to district resident students. It can generally be described as the cost of the district's General and Special Project funds, excluding transportation and facility acquisition expenditures, less inter-fund transfers and revenues for instructional services the district provides to non-resident pupils such as tuition receipts, CESA and cooperative agreements, and state inter-district integration aid.

· Total Education Cost (TEC) This is the TCEC plus transportation, expenditures for facility acquisitions charged to the General, Special Project, and Capital Expansion (Tax Levy Financed "Sinking") funds, and debt service principal and interest.

· Total District Cost (TDC) This is TEC plus food and community service costs. It should be noted that food and community service activities are usually funded with fees and other program revenue, requiring little or no property tax subsidy.

Reasons for variance in revenue can include: new or the expiration of revenue limit exemptions, new or loss of eligibility in categorical aid/grant programs, increases or decreases in debt service levies, starting or eliminating food and community service operations, and other one-time revenues (insurance proceeds from a loss, sales of equipment, Medicaid settlements). The Comparative Revenue measure limits the effects of various factors while capturing district revenues into four categories: Property Tax, Federal, State, and Local Non-Property Tax.

Please contact a School Financial Services consultant if you have questions.

RECRUITMENT FOR PRIVATE SCHOOL CHOICE PROGRAM CONSULTANT: The School Management Services team of the DPI is recruiting for a School Administration Consultant for the private school choice programs and it is now posted at http://wisc.jobs/public/job_view.asp?annoid=87305&jobid=86819&org=255&class=59490&index=true. The deadline to apply is Monday, April 11, 2016.
Questions may be directed to Hailee King, Human Resources Specialist - Senior, 608-266-2189, hailee.king@dpi.wi.gov; or to Tricia Collins, Director, School Management Services, 608-266-7475, tricia.collins@dpi.wi.gov.
[image: image1.png]