

2002-2003 ALLOTMENT POLICY MANUAL

**PUBLIC SCHOOLS OF NORTH CAROLINA
STATE BOARD OF EDUCATION
DEPARTMENT OF PUBLIC INSTRUCTION
FINANCIAL AND BUSINESS SERVICES
OFFICE OF BUDGET MANAGEMENT**

Allotment Policy Manual Changes for FY 2002-03

General Changes:	Dates and Years as appropriate
	Statutory References
	Federal Policies only addresses State Aid
	Carryover special provisions added back to Federal Grants
	Federal Section of the Manual is in alphabetical order by Grant
New Policies:	
State:	Allotment Adjustments for ADM Decreases
	Continually Low Performing Schools
	LEA Financed Purchase of School Buses
Federal:	Educational Technology –Formula and Competitive
	ESEA Title I – Targeted, Education Finance Incentive Grant and School Improvement
	Rural and Low Income Schools
	School Repairs and Renovation- Emergency, IDEA and the Technology Grant.
	Improving Teacher Quality
	Language Acquisition-Regular and Significant Increase
	21 ST Century Community Learning Centers
	Innovative Education Program Strategies
Deleted Policies:	
Vocational:	Vocational Education State Tech Prep
Federal:	ESEA Title I – Capital Expenses
Changes to Existing Policies:	
Added:	Definition of NCLB
	Hold Harmless statement for Basic, Concentration, EFIG and Targeted
Deleted:	Definition for I.A.S.A.
	Low Wealth Special Provision for FY 2001-02 only
Changed:	Definition of ESEA
	Employer Benefit Rates
	Mentor Policy
	Extra Pay for Forfeited Vacation Days – no longer funded

Allotment Policy Manual Changes for FY 2002-03

Changed Continued:	ABC Transfer ending date from June 3 rd to June 4 th
	Central Office formula changed per legislation
	Classroom Teachers Allotment Ratio, Averages and Maximum for First Grade
	Transportation of Pupils Purpose
	Comprehensive School Reform Terms and Eligibility
	ESEA Title I – Basic and Concentration Eligibility
	ESEA Title I – Even Start Special Provision
	Learn and Serve Term Ends June 30 th
	McKinney-Vento Homeless Assistance Act Purpose and Eligibility
	PRC 091 Name Changed from Rural Education Achievement Program to Small, Rural Schools Achievement Program
	Safe and Drug Free Communities Formula
	PRC 059 Name Changed from ESEA Title VI to Title V and a change in Purpose

General Information

Definition Of Terms 1

Employer Benefit Costs 5

Apportionment Of Local Funds 6

Textbooks For The Visually Impaired 7

Merged LEAs 8

Allotment Adjustments For ADM Growth 9

Allotment Adjustments For ADM Decreases 11

Substitute Pay 12

Annual Leave 13

Longevity 14

Short Term Disability 15

Injuries Due To Episodes Of Violence 16

Mentors 17

Extra Pay For Forfeited Vacation Days 18

ABCs Transfer Of Funds 19

Small Schools 21

State Allotment Formulas.....

ABC Incentive Award 23

ABC Intervention Assistance Team Funding 25

Academically Or Intellectually Gifted 27

Assistant Principal Interns 28

At-Risk Student Services/Alternative Schools 29

Central Office Administration 31

Charter Schools 35

Children With Disabilities 37

Children With Disabilities – Special Funds 40

Classroom Materials/Instructional Supplies/Equipment 42

Classroom Teachers 43

Continually Low Performing Schools 48

Dollars For Certified Personnel 49

Dollars For K-3 Teachers 50

Driver Training 51

Foreign Exchange Teachers 54

Improving Student Accountability 55

Instructional Support Personnel – Certified 57

Instructional Support Personnel – Non-Certified 60

LEA Financed Purchase of School Buses 62

Limited English Proficiency 63

Low Wealth Counties Supplemental Funding 65

Non-instructional Support Personnel 70

Regional Education and Technical Assistance Funding 73

School Building Administration 75

School Technology Fund 79

Small County Supplemental Funding 81

Staff Development 84

Teacher Assistants 85

Textbooks	87
Transportation Of Pupils	89
Waivers For Unavailable Categories.....	91
Willie M. Program (Behavioral Support).....	92
Vocational Education Allotment Formulas	
Vocational Education – State – Months Of Employment	93
Vocational Education – State – Program Support Funds.....	95
Vocational Education – Federal – Program Improvement.....	96
Vocational Education – Federal – Tech Prep Education.....	98
Federal Allotment Formulas	
Abstinence Until Marriage.....	99
Charter Schools Continuing Federal Aid	100
Class Size Reduction.....	101
Comprehensive School Reform	103
Dwight D. Eisenhower Professional Development.....	105
Educational Technology - Formula.....	108
Educational Technology - Competitive Grant	110
ESEA Title I - Basic.....	111
ESEA Title I - Concentration.....	115
ESEA Title I – Education Finance Incentive Grant	118
ESEA Title I – Targeted Grant.....	121
ESEA Title I – Neglected & Delinquent (State Agency Programs)	124
ESEA Title I - Accountability.....	125
ESEA Title I - Even Start.....	126
ESEA Title I - Migrant Education	128
ESEA Title I - School Improvement.....	130
Federal Charter School Competitive Grant.....	132
Goals 2000 – Low Performing.....	133
IDEA Title VI-B Capacity Building And Improvement.....	135
IDEA Title VI-B	137
IDEA Title VI-B – Preschool	140
Learn And Serve America.....	143
McKinney-Vento Homeless Grant	145
Reading Excellence – Local Reading Improvement Grant.....	147
Reading Excellence – Tutorial Assistance.....	149
Reading First State Grant.....	151
Ready Schools.....	153
Rural and Low Income Schools (RLIS).....	155
Safe And Drug-Free Schools And Communities – Discretionary Grants.....	157
School Improvement Grant	159
School Repairs and Renovation - Emergency.....	161
School Repairs and Renovation - IDEA	163
School Repairs and Renovation - Technology Grant.....	164
Small, Rural Schools Achievement Program (SRSA) (REAP)	165
Technology Literacy Challenge Grant	167

Title II - Improving Teacher Quality.....	168
Title III - Language Acquisition	170
Title III - Language Acquisition (Significant Increase).....	172
Title IV - Safe And Drug- Free Schools And Communities	174
Title IV - 21 st Century Community Learning Centers	176
Title V – Innovative Education Program Strategies	178

DEFINITION OF TERMS

1. **ABCs Flexibility** – In 1996, the General Assembly approved a law to give the State Board of Education the authority to implement the ABCs. The ABCs assign more responsibility at the school building level and allow schools flexibility to use funds as they are most needed at the school.
2. **Add-on** - Categorical dollars allocated over and above the base allotment.
3. **Allotted ADM** for each LEA is the higher of the first two months total projected ADM for the current year or the higher of the first two months total prior year ADM.
4. **Apportionment of Local Funds** - The certification of the distribution of local current expense funds by the State Board of Education when there is more than one LEA in a county.
5. **Average Daily Membership (ADM)** - The sum of the number of days in membership for all students in individual Local Education Agencies (LEAs), divided by the number of school days in the term. **Allotted ADM** for each LEA is the higher of the first 2 months total projected ADM for the current year or the higher of the first 2 months total prior year ADM.
6. **CFDA #** - A number that is assigned to each federal program for which a grant is awarded. The Catalog of Federal Domestic Assistance contains information for all federal grant programs such as grant authorization, who is eligible to apply, etc.
7. **Carryover** – Funds appropriated but unspent in the first fiscal year which are brought forward for expenditure in the succeeding fiscal year. Most allotments that carry over must be approved annually by the State Budget Office.
8. **Categorical Allotments** – Local school systems may use this funding to purchase all services necessary to address the needs of a specific population or service. The local school system must operate within the allotted funds. These funds may be used to hire personnel such as teachers, teacher assistants, and instructional support personnel or to provide a service such as transportation, staff development, or to purchase supplies and materials.
Examples: At Risk Student Services, Transportation, Children with Disabilities.
9. **Charter Schools** – A public school operated by a group of parents, teachers, and/or community members as a semi-autonomous school of choice within a school district operating under a “charter” with the State Board of Education. The final approval of all charters is granted by the State Board of Education. Charter schools are designed to give significant autonomy to individual schools and in turn hold these schools accountable for results.
10. **Dollar Allotments** – Local school systems can hire employees or purchase goods for a specific purpose, but the local system must operate within the allotted dollar amount.
Examples: Textbooks, Central Office Administration, Teacher Assistants.

11. **Dollars per ADM** - LEA's Initial Allotments divided by the allotted ADM for that LEA. Charter Schools receive an amount equal to the state funded dollars per ADM for the LEA in which the school is located or (for new charters) in which the student was previously enrolled.
12. **Dollars per Headcount** - Funds generated for school-aged children with special needs divided by the LEA's April 1 total headcount (not capped). Charter Schools receive an amount equal to the LEA's state funded dollars per headcount for the LEA in which the child was identified.
13. **ESEA** - Elementary and Secondary Education Act of 1965. This Act was amended by the No Child Left Behind Act of 2001.
14. **Full-time Equivalent** (FTE) - Sum of part-time positions employed when added together equate to a full-time position used within a classification.
Example: Two one-half time positions equate to one full-time equivalent position.
15. **Grade Level Proficiency** – Performance standards, called achievement levels, are one way that scores on the North Carolina End-of-Course Tests are reported. Students that score at or above level III are considered to be grade level proficient. Listed below are the four achievement levels:
 - Level I: Students performing at this level do not have sufficient mastery of knowledge and skills of the course to be successful at a more advanced level in the content area.
 - Level II: Students performing at this level demonstrate inconsistent mastery of knowledge and skills of the course and are minimally prepared to be successful at a more advanced level in the content area.
 - Level III: Students performing at this level consistently demonstrate mastery of the course subject matter and skills and are well prepared for a more advanced level in the content area.
 - Level IV: Students performing at this level consistently perform in a superior manner clearly beyond that required to be proficient in the course subject matter and skills and are very well prepared for a more advanced level in the content area.
16. **Handicapped (Children with Disabilities)** – Mentally retarded, hearing impaired, deaf, speech/language impaired, visually handicapped, autistic, behaviorally/emotionally disturbed, orthopedically impaired, other health impaired, traumatic brain injury, deaf-blind, multihandicapped, or specific learning disabled students who need special education and related services.
17. **Headcount** - This term refers to the process of actually counting the number of pupils who are defined as Children with Special Needs or Limited English Proficient. For federal purposes, children with special needs include only the handicapped. For state purposes, children with special needs include handicapped and pregnant students.

The federal government requires headcounts of children with special needs who have been properly identified, are receiving special education and related services on the headcount day, and have an individual education plan (IEP) or an individualized family service plan (IFSP). The December 1 IDEA Title VI-B Handicapped headcount includes those children ages 3 to 21 who are being served by LEAs, Charter Schools, or state-operated programs. State law requires an adjusted headcount on April 1 of children ages 5 to 20 who are being served by LEAs or Charter Schools and ages 3 to Pre-K 5 for Preschool handicapped funds. The April headcount includes additions or deletions to the December 1 headcounts and is used for state funding purposes.

18. **IDEA** - Individuals with Disabilities Education Act replaced the EHA Education of Handicapped Act for Title VI-B. Includes Title VI-B and Title VI-B Preschool Handicapped.
19. **Initial Allotments** – The allocation of state and federal funds to LEAs occurring after adjournment of the General Assembly.
20. **Months of Employment** - A unit of employment corresponding to a calendar month. The state allots a certain number of months of employment which can be assigned to a position, or a portion of a position, at the discretion of the LEA. Months of employment pertain to all position allotments which include Vocational Education and School Building Administration.

Example: If a LEA is allotted 100 months of employment, that LEA can hire 10 Vocational Education teachers for 10 months; or 8 teachers for 12 months and 1 teacher for 4 months; or any other combination which equals 100 months. Each allotment category must be reviewed for any special restrictions.
21. **NCLB** - On January 8, 2002, President Bush signed into law the **No Child Left Behind** Act of 2001. The Act is the most sweeping reform of the Elementary and Secondary Education Act (ESEA) since ESEA was enacted in 1965. It redefines the federal role in K-12 education and will help close the achievement gap between disadvantaged and minority students and their peers. It is based on four basic principles: stronger accountability for results, increased flexibility and local control, expanded options for parents, and an emphasis on teaching methods that have been proven to work.
22. **Planning Allotments** – The tentative allocation of state and federal funds to LEAs to provide information for budgeting purposes. These allotments occur during February preceding the fiscal year for which the initial allotment will be made.
23. **Positions** - Positions equate to the full-time equivalent individuals that can be assigned for the employment period represented by the allotment category. For example, a position in the classroom teacher allotment represents an employment period of 10 months. The number of full-time equivalent individuals that can be employed is limited to the number of months associated with the positions allotted by the state.
24. **Position Allotments** – The state allots positions to a local school system for a specific purpose. The local school system pays whatever is required to hire certified teachers and

other educators based on the state salary schedule, without being limited to a specific dollar amount. Each local school system will have a different average salary based on the certified personnel's experience and education. For more information see the State Salary Schedule Manual.

Example: Teachers, School Building Administration, Instructional Support Personnel.

25. **School** - An organizational subdivision of a school system consisting of a group of pupils composed of one or more grade groups, organized as one unit with an assigned principal, or person acting in the capacity of principal, to give instruction of the type defined in the N.C. Standard Course of Study, and housed in a school plant of one or more buildings. (See #9 for definition of Charter School)
26. **Student Accounting** - The data collection system regarding student enrollment, membership, attendance, and withdrawal from membership in the public schools. The Student Information Management System (SIMS), or other Uniform Education Reporting System (UERS) compliant systems, are the official means by which this data is reported to the Department of Public Instruction.
27. **Tydings Amendment** - Federal law provides that certain federal funds not obligated during the first year of allotment shall remain available for obligation and expenditure for one additional year. Federal grant periods vary; therefore, each grant must be reviewed to determine if the Tydings Amendment will apply. Since the federal fiscal year begins October 1st and the state fiscal year begins July 1st, many grant periods can be active up to 27 months when provisions of the Tydings Amendment are applicable.
28. **UERS** – Uniform Education Reporting System. The comprehensive system by which LEAs and Charter Schools report data electronically to the Department of Public Instruction. Some components of UERS include SIMS (Student Information Management System), and expenditure reporting in compliance with the Uniform Chart of Accounts.
29. **Year Round Education** - Reorganization of the school calendar into instructional blocks with vacations distributed across the calendar year so that learning is continuous throughout the year.

EMPLOYER BENEFIT COSTS

PROGRAM REPORT CODE: Various
 UNIFORM CHART OF ACCOUNTS CODE: X910-XXX-2X1
 STATUTORY REFERENCE: SB 1005 Section 32.21 and SB 1115 Section 32.21(b)

Benefit Rates:

Hospitalization	\$2,933 per year per full-time equivalent position
Social Security	7.65%
Retirement	3.03%

Effective July 13, 1989, a person must be a permanent employee as defined in the North Carolina Public School Employee Leave Policies, and must be employed for thirty or more hours per week in order for an LEA to submit the employee for enrollment in the State Retirement System and the State Health Insurance System. Charter Schools may elect to participate in the State Retirement System and the State Health Insurance System. Charter School decisions to enroll in the State Retirement System and State Health Insurance system are final.

Effective July 1, 1995, all employer salary-related contributions for full-time permanent employees, including hospitalization benefits, shall be prorated based on the actual percentage employed in each expenditure code.

APPORTIONMENT OF LOCAL FUNDS

In accordance with **G.S. 115C-430**, if there is more than one LEA in a county, all appropriations by the county to the local current expense funds of the LEAs, except appropriations funded by supplemental taxes levied less than county wide, must be apportioned according to the membership of each LEA. Membership for each LEA will be based on the allotted ADM. Students residing outside the county will be deducted from membership before the apportionment of local funds is calculated.

Membership for city LEAs located in more than one county will be divided on a percentage basis according to the number of students residing in each county at the end of the second school month of the prior year.

Should a Charter School be established within a LEA whose borders extend into more than one county, a breakdown of student membership for each of those counties will be obtained from the Charter School. This information will be used to calculate the revised ADM figures for the per capita distribution of local funds for the school system. As of the 2002-03 school year, Kannapolis City Schools, Kings Mountain District, and Nash-Rocky Mount Schools have borders that extend into more than one county.

To comply with the School Budget and Fiscal Control Act, the membership for the subject LEAs will be determined and certified to the LEA and the board of county commissioners by the Division of School Business.

TEXTBOOKS FOR THE VISUALLY IMPAIRED

LEAs may order Braille, large print, and audio-cassette tape copies of textbooks for children with disabilities whose Individualized Education Programs state that such modified textbooks are necessary to meet their unique learning needs.

Orders for modified textbooks must be submitted to the State Textbook Warehouse. These orders will be filled on a first-come first-served basis until the available state funds have been depleted. Once the fund for modified textbooks has been depleted, LEAs can use their textbook credit balance account to purchase modified textbooks.

Textbook Services shall have the authority to recall the modified textbooks for redistribution when no longer needed by children with special needs in any LEA.

Local boards of education may:

- (1) Select, procure, and use textbooks that have not been adopted by the State Board of Education for use throughout the local school administrative unit for selected grade levels and courses; and
- (2) Approve school improvement plans developed under **G.S. 115C-105.22** that include provisions for using textbooks that have not been adopted by the State Board of Education for selected grade levels and courses.

All textbook contracts made under this subsection shall include a clause granting to the local board of education the license to produce Braille, large print, and audiocassette tape copies of the textbooks for use in the local school administrative unit.

MERGED LEAs

If two or more LEAs are consolidated into one LEA, the following allotments shall not be less than those same allotments to the separate LEAs for the first and second full fiscal years of the consolidation and shall be used for the continuation of the positions and programs, except as specifically authorized by the State Board of Education.

1. Central Office Administration
2. Vocational Education Months of Employment
3. Children with Special Needs
- Preschool Handicapped
4. Limited English Proficiency

Additionally, those individual LEA's June 30 allotment balances which are subject to carryover provisions, will be consolidated by respective category for all LEAs within the merger and reallocated in total to the consolidated LEA.

For additional information related to minimum local funding of merged LEAs, see **G.S. 115C-68.1**, as enacted by the 1991 General Assembly.

ALLOTMENT ADJUSTMENTS FOR ADM GROWTH

PURPOSE:

The contingency reserve was established to support the average daily membership (ADM) based allotments. The reserve is to be used in cases where first month Average Daily Membership exceeds the original anticipated ADM used for allotments. This reserve should ensure that all pupils enrolled in a school system are fully supported by teachers, support personnel-certified, and all associated supplies and materials at the level appropriated for a specific formula.

OBJECTIVE:

In administering this allotment, the intent is to first ensure that adequate school based resources are provided to meet the average daily membership per LEA request as of the first month of school. The reserve will be allotted to LEAs on a case-by-case basis according to need. Secondly, (within available state funding) the reserve will be utilized to relieve class size overage problems as they may occur during the school year after the allotment adjustment for ADM growth. In the case of class size overage adjustments after the first month, allotments will only be made for regular teachers as authorized by **G.S. 115C-301**.

ADMINISTRATION:

These adjustments are to ensure that adequate school-based resources are provided (within appropriated funding/formulas) to meet the requirements after the first month of school per LEA request.

The allotment adjustments are based on first month average daily membership reports as submitted by the LEAs to the Division of School Business, Statistical Research Section.

After the first month of school, a LEA can request additional resources due to extraordinary student population growth that results in significant class size overage problems. Each request will be reviewed based on the criteria outlined below:

- The LEA's current month Average Daily Membership (ADM) will be compared to the LEA's Allotted ADM.
- Overall growth must be at least 2% or 100 students and the growth must have created significant class size overage problems that cannot be resolved by the LEA.
- Less growth will be considered if the growth and class size problem occurs within a specific grade or grade spans K-3, 4-8, 9-12, or within classes for children with disabilities.
- Individual school class sizes and the type of class structures (blocked, combined, etc.) will be examined. If reorganization or class restructuring can absorb the growth, additional allocations will not be made.

- The LEA must show a need for funding not already included in the regular ADM teacher allotment or children with disabilities programs.
- With receipt of a LEA's request, the Department of Public Instruction will verify that sufficient State resources are available to meet the LEA's request and will notify the LEA:
- If additional funding will be allotted to cover the LEA's ADM growth, or
- If the LEA's request for additional funding for ADM growth has been denied.

Additional funds will be allotted, within available funds, on a case-by-case basis. The State Board of Education, in accordance with **G.S. 115C-416**, may specifically authorize use of the reserve (within available state funding) on a case-by-case basis where additional resources are required to meet legislative mandates.

ALLOTMENT ADJUSTMENTS FOR ADM DECREASES**PURPOSE:**

In accordance with SB 1115, Section 7.20 (b), decreases to allotments must be made if the original anticipated ADM used for allotments exceeds first month Average Daily Membership (ADM). The funds from this adjustment will be added to the ADM Contingency Reserve to be used in cases where first or second month Average Daily Membership exceeds the original anticipated ADM. Decreases are made in the Classroom Teacher, Instructional Support, Non-instructional Support, Teacher Assistant, Classroom Materials and Supplies, Textbook, and Vocational Educational Program Support Categories as applicable.

OBJECTIVE:

In administering this reduction, the intent is to redistribute funds to ensure that adequate school based resources are provided to meet the average daily membership per LEA requests as of the first or second month of school.

ADMINISTRATION:

The allotment adjustments are based on the higher of the first or second month average daily membership reports as submitted by the LEAs to the Division of School Business, Statistical Research Section.

After the second month of school, the School Allotment Section will select the higher of the first two months of school ADM to determine if a decrease in funding is required. Each LEA will be reviewed based on the criteria outlined below:

- The LEA's higher of first or second month Average Daily Membership (ADM) will be compared to the LEA's Allotted ADM.
- Overall decrease must be at least 2% or 100 students to require an adjustment.
- The reduced allotment shall be based on the higher of first or second month ADM plus one-half of the number of students overestimated in the anticipated average daily membership.

SUBSTITUTE PAY

PROGRAM REPORT CODE: XXX
UNIFORM CHART OF ACCOUNTS CODE: XX00-XXX-18X
STATUTORY REFERENCE:

With the ratification of the School Flexibility and Accountability Bill (House Bill 6) in July of 1995, Substitute Pay for classroom teachers and instructional support personnel is allotted with Non-Instructional Support Personnel (PRC 003). Substitute Pay from other State allotments such as Vocational Education, Staff Development, and Children with Disabilities, as well as federal programs, may still be paid from their respective categorical allotments.

Substitutes who hold teacher certificates shall receive a minimum of 65% of the daily pay rate of an entry-level teacher with an "A" certificate (\$75) per day for FY 2002-03. Substitutes who are noncertified shall receive a minimum of 50% of the daily pay rate of an entry-level teacher with an "A" certificate (\$57) per day for FY 2002-03. The pay for noncertified substitutes shall not exceed the pay of certified substitutes. Deductions in salaries for teachers on leave who require a deduction in salary for substitute pay shall be at a standard rate of \$50.00 per day.

In accordance with **G.S. 115C-12(8) Section 18.4**, the \$50 deducted from a teachers pay will be reallocated to Noninstructional Support Personnel (PRC 003) on a monthly basis. The additional allocation is based on absence codes included on teacher payroll records.

For additional information regarding the payment of substitute pay please reference the Salary Manual, or the Employee Benefits Manual under the manuals tab at <http://www.ncpublicschools.org/fbs>.

ANNUAL LEAVE

PROGRAM REPORT CODE: 009
UNIFORM CHART OF ACCOUNTS CODE: X920-009-188
STATUTORY REFERENCE: G.S. 115C-316

No allotment is made for annual leave. Eligible expenditures will be covered as reported through UERS (Uniform Education Reporting System) for LEAs.

For additional information regarding the payment of annual leave please reference the Salary Manual, or the Employee Benefits Manual under the manuals tab at

<http://www.ncpublicschools.org/fbs>.

LONGEVITY

PROGRAM REPORT CODE: 009
 UNIFORM CHART OF ACCOUNTS CODE: X920-009-179
 STATUTORY REFERENCE: G.S. 115C-316 and SB 1005: Section 28.11 (a)

No allotment is made for longevity. Eligible expenditures will be covered as reported through UERS for LEAs.

Longevity Schedule	
Years of Total State Service	Longevity Pay Rate
10 but less than 15 years	1.50 percent
15 but less than 20 years	2.25 percent
20 but less than 25 years	3.25 percent
25 or more years	4.50 percent

For additional information regarding the payment of longevity please reference the Salary Manual or the Employee Benefits Manual under the manuals tab at <http://www.ncpublicschools.org/fbs>.

SHORT-TERM DISABILITY

PROGRAM REPORT CODE: 009
UNIFORM CHART OF ACCOUNTS CODE: X920-009-1XX
STATUTORY REFERENCE:

No allotment is made for short-term disability. Eligible expenditures will be covered as reported through UERS for LEAs.

Short-term disability payments are payable after the conclusion of a 60 day waiting period for a period not exceeding 365 calendar days provided the employee meets the following requirements:

1. The employee has at least one year of contributing membership service in the Retirement System earned within the 36 calendar months preceding employee's disability.
2. Employee has been classified as being mentally or physically disabled for the further performance of his/her usual occupation.
3. Employee's disability was incurred at the time of active employment.
4. Employee's disability has been continuous.

For additional information regarding the payment of short-term disability please reference the Salary Manual or the Employee Benefits Manual under the manuals tab at <http://www.ncpublicschools.org/fbs>.

INJURIES DUE TO EPISODES OF VIOLENCE

PROGRAM REPORT CODE: Varies
UNIFORM CHART OF ACCOUNTS CODE: Varies
STATUTORY REFERENCE: G.S. 115C-338

An employee who while engaged in the course of his employment or in any activities incidental thereto, suffers any injury or disability resulting from or arising out of any episode of violence by one or more persons shall be entitled to receive his full salary during the shortest of these periods: one year, the continuation of his disability, or the time during which he is unable to engage in his employment because of injury.

In accordance with **G.S.115c-338**, a LEA must notify the School Allotments Section in writing how many months the employee was absent in initial fiscal year due to the incidence of violence. The LEA must notify School Allotments Section in the 2nd fiscal year if needed. Allotments will **not** be made for prior fiscal years.

For additional information regarding injuries due to episodes of violence please reference the Salary Manual or the Employee Benefits Manual under the manuals tab at <http://www.ncpublicschools.org/fbs>.

MENTORS

PROGRAM REPORT CODE: 009
UNIFORM CHART OF ACCOUNTS CODE: X920-009-193
STATUTORY REFERENCE: G.S. 115C-296 (e), SB 1005 Section 28.18 and 28.31, and
SB 1115 Section 7.10

No allotment is made for mentors. Eligible expenditures will be covered as reported through UERS for LEAs.

Only teachers and instructional support (guidance counselors, psychologist, social workers, and media specialist) can be paid as mentors. Mentors must be qualified and well-trained personnel who are assigned to State-funded positions and who are either (i) newly certified teachers in their first two years of employment as a teacher, or (ii) entry-level instructional support personnel who have not previously been teachers and who are in their first year of employment as instructional support personnel.

Mentors will receive a stipend of (i) \$100 per month for a maximum of ten months and (ii) \$100 for serving as a mentor for one day prior to the start of the school year (does not include mentors for instructional support or second year teachers).

Mentors may receive \$100 per month. Their pay is not based on the number of newly certified teachers or instructional support personnel to whom they are assigned.

EXTRA PAY FOR FORFEITED VACATION DAYS

PROGRAM REPORT CODE: 038
UNIFORM CHART OF ACCOUNTS CODE: XXXX-038-XXX
STATUTORY REFERENCE:

No longer funded due to the ability to convert accumulated annual leave to sick leave per SB1115, Section 7.11(a).

ABCs TRANSFER OF FUNDS

STATUTORY REFERENCE: G.S. 115C-105.25 Budget Flexibility

The ABCs of public education enables LEAs to have flexibility in their funding. Transfers of funding and/or position allotments are to be submitted to the School Allotments Section of the Office of Budget Management. No financial State Board of Education waivers are required. All positions/months are transferred at the statewide average salary. If converting one of the following guaranteed certified positions:

- Instructional Support
- Classroom Teachers
- Vocational Education Months of Employment
- School Building Administration

for the purpose of paying for a different certified position from that being transferred into PRC 010 (Certified Positions converted to dollars), the dollar amount converted will equal the average salary of the position including benefits. The salary of the position to be paid from PRC 010 will be a dollar allotment and not a guaranteed salary. Converting certified position allotments to dollars for the purpose of hiring the same type position is not allowable.

No transfers will be allowed to or from the following categories:

ABC Incentive Award,
 Children with Disabilities - Special Funds (PRC 063),
 Driver Training,
 Intervention Assistance Teams,
 Limited English Proficiency,
 Low Wealth Supplemental Funding,
 Safety Assistance Teams,
 School Technology,
 Small County Supplemental Funding,
 Behavioral Support, and
 Federal Funds.

Limited transfers will be allowed for the following categories:

At Risk Student Services/Alternative Schools – Funds cannot be transferred out of this category. Funds can be transferred into this category.

Central Office Administration - transfers from central office administration are acceptable. Transfers into this category are not allowed.

Classroom Teachers - transfers from teachers are restricted to classroom materials/instructional supplies/equipment, exceptional children teachers, at-risk teachers, and textbooks.

Teacher Assistants - transfers to teacher assistants are acceptable. If included in a school's plan, transfers from teacher assistants to dollars for classroom teachers for grades K-3 (PRC 008) are allowed. Teacher assistant positions must be vacant to transfer. **Grade placement may be waived if it is in a school's improvement plan to serve students primarily in grades K-3 when the personnel are assigned to an elementary school to serve the whole school.**

Transportation - funds may be transferred but will impact efficiency ratings.

Vocational Education – Funds may be transferred between Months of Employment (MOEs) and Program Support. Transfers out of Vocational Education (MOEs) for other categories may not exceed the average state salary increase for the current fiscal year based on the promulgated rules established by the State Board of Education to comply with federal regulations.

Noninstructional Support - May be transferred only for teacher positions (any grade) if in a school's improvement plan. Three percent (3%) of these funds may be transferred for staff development.

Children with Disabilities - Funds cannot be transferred from this category.

Academically & Intellectually Gifted - Funds may be transferred to other categories if in a school's improvement plan and if all academically & intellectually gifted students are appropriately served. Funds may be transferred into this category.

Classroom Materials/Instructional Supplies/Equipment - Transfers are allowed only to textbooks if included in a school's improvement plan. Funds may be transferred into this category.

Textbooks - Transfers only to Classroom Materials, Instructional Supplies/Equipment allowed if included in a school's improvement plan. LEAs do not have to obtain a waiver to purchase off the state-adopted list.

Improving Student Accountability – Funds may not be transferred out of this category. Funds may be transferred in from any category.

Transfers of more than 5% of an allotment category may require additional justification, including submission of a school improvement plan.

The final date for transfers is June 4. Transfers received after this date cannot be approved.

SMALL SCHOOLS

STATUTORY REFERENCE:

Additional classroom teachers may be allotted within available funds based on the following provisions and upon request by the superintendent to the Office of Budget Management:

- a. Qualifying Programs Schools
 - Regional Programs: Special allotments may be made for assignment to regional programs serving public school students with disabilities. These programs must serve students from more than one LEA.
 - Hospitals, Special Programs, and Institutions: Special allotments may be made for assignment to hospitals which offer an educational component to students under their treatment.
 - Small Schools: Special allotments may be made for assignment to small schools of less than 100 ADM, when consolidation is not feasible due to geographic isolation.

- b. Qualifying Conditions:
 - The LEA must show a need for funding not already included in the regular ADM teacher allotment or children with disabilities programs.
 - The special small school allotment must not take the place of local efforts or result in a duplication of positions or funds allotted under the regular ADM teacher allotment or children with disabilities programs.
 - All regular positions earned on ADM at those sites must be used to directly serve the program for which the allotment is requested.
 - Proper assignment of regular ADM and children with disabilities funds must be documented before a special small school allotment can be approved.

- c. Continuation of Allotments: Special allotments are made on a year-by-year basis; however, special allotments will be continued for institutions and hospitals unless the following occurs:
 - The program has been discontinued;
 - A reduction in the number of students has occurred in the program which makes the allotment unnecessary; or,
 - State funding is not appropriated for this purpose.

- d. Allotment Appeals Process: The approval/denial of a request for a special small school allotment will be made initially by the School Allotments Section, Office of Budget Management. LEAs wishing to appeal a denial of their request may do so in writing to the Office of the Deputy Superintendent of Public Instruction. A final appeal for consideration may be made to the State Board of Education.
- e. Employment of Allotted Personnel: Special small school allotments go to the requesting LEA, not to the institution or hospital where the teacher is assigned. Therefore, teachers allotted through a special small school allotment are employees of, and should be supervised by the receiving LEA.
- f. Assigned Duties of Allotted Personnel: Teachers employed through the special small school allotment may not be assigned duties unrelated to the purpose for which their position was allotted or duties which enhance the profitability of the institution or hospital to which they are assigned.

ABC INCENTIVE AWARD

PROGRAM REPORT CODE: 033
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-033-XXX
 STATUTORY REFERENCE: SB 1005 Section 28.8 and SB 1115 Section 7.7

TYPE: Dollars
 TERM: July 1 through November 30

PURPOSE: Provides funding to LEAs that meet or exceed growth standards as established in ABC guidelines.

ELIGIBILITY: Based on growth standards, all schools will have an opportunity to receive awards.

FORMULA: Awards of up to \$1,500 plus benefits for certified personnel and up to \$500 plus benefits for teacher assistants are allocated to schools that attain exemplary growth. Awards of up to \$750 plus benefits for certified personnel and up to \$375 plus benefits for teacher assistants are allocated to schools that attain expected growth. Allocation is based on the number of state and local personnel in grades Pre-K through 12 assigned to eligible schools.

SPECIAL PROVISIONS:

1. It is recommended that Incentive Awards be paid to eligible personnel by the first payroll period after the funds are allotted.
2. Awards must be paid to eligible personnel by the second payroll period after the funds are allotted.
3. Funds can only be distributed to certified personnel (object codes 114, 116, 119 paid out of PRC 005, 121, 123, 124, 127, 128, 129, and 139) and teacher assistants (object codes 142, 144, and 147). All current School Improvement Plans which designate other personnel to receive the award or allows the funds to be used for non-bonus items are now void.
4. If funding is available, schools/LEAs can request adjusted allotments if documentation indicates that additional funding is appropriate. Each request will be carefully reviewed to determine why the monthly transmitted records did not correctly report the staffing levels of the school.

5. Certified personnel and teacher assistants in schools serving students in grades K-2 are eligible if more than half the students in such a school were promoted into a single school that receives an expected or exemplary growth award.
6. Prekindergarten certified personnel and teacher assistants are eligible so long as they were assigned to a public school prekindergarten program that is located within a public elementary school and is designed to prepare students for kindergarten at that school.
7. Eligible personnel at Schools of Excellence will receive the same incentive award as personnel at exemplary schools.
8. Incentive awards for eligible federally paid personnel must be paid from federal funds.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Director (919) 807-3911

ABC INTERVENTION/ASSISTANCE TEAM FUNDING

PROGRAM REPORT CODE: 037
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-037-XXX
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: July 1 through June 30

PURPOSE: Provides funding for salary (including local supplements), benefits, and support costs for personnel assigned to an ABC Intervention/Assistance Team.

ELIGIBILITY: LEAs with low-performing schools identified by the State Board of Education that are assigned an ABC Intervention/Assistance Team are eligible for funding for support costs for the team. LEAs with personnel serving on an Assistance Team are eligible to receive funding for those personnel.

FORMULAS: the “loaning” LEA will pay Approved salaries (including local supplements), hospitalization, and social security/retirement costs out of PRC 037. No allotment is made for salary/benefits. **Eligible** expenditures will be covered as reported through UERS.

Support costs of \$1,500 per month will be allotted to the “loaning” LEA to cover travel until the assistance team member begins serving on an Assistance Team. The remaining support costs will be allotted to the LEA to which a team has been assigned to assist one of its schools. Assistance Team Leaders are responsible for authorizing all support costs for their team. Assistance Teams **must** stay within funds allotted for support costs.

SPECIAL PROVISIONS:

1. To be considered “on loan” from a LEA, an Assistance Team member must have worked through the end of the school year at the “loaning” LEA. Personnel not “on loan” from a LEA must be paid through a contract with the Department of Public Instruction, School Improvement Division.
2. Retired individuals will work on withholding contracts and will not receive retirement credit. They will be paid up to fifty percent (50%) of their last earned salary, not to exceed \$50,000.
3. Team members will follow the same holiday schedule and follow the same procedure for requesting annual and sick leave as State employees.

4. Claiming subsistence is limited to training sessions. Once permanent assignments are made, subsistence is **not** reimbursable, with the exception of expenses that occur at an approved conference or quarterly meeting.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Director, Division of School Improvement (919) 807-3911

ACADEMICALLY OR INTELLECTUALLY GIFTED

PROGRAM REPORT CODE: 034
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-034-XXX
 STATUTORY REFERENCE: SB 1115 Section 7.5

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: Funds allocated for academically or intellectually gifted students may be used only (i) for academically or intellectually gifted students, (ii) to implement the plan developed **under G.S. 115C-150.7**; (iii) for children with special needs; or (iv) in accordance with an accepted school improvement plan, for any purpose so long as that school demonstrates it is providing appropriate services to academically or intellectually gifted students assigned to that school in accordance with the local plan developed under **G.S. 115C-150.7**. Funds cannot be used for Children with Special Needs, unless moved with an ABC transfer.

ELIGIBILITY: Each LEA is entitled to funding.

FORMULA: Each LEA receives dollars per child for four percent (4%) of their allotted ADM, regardless of the number of children identified as academically or intellectually gifted in the LEA.

SPECIAL PROVISION: Funds may be transferred to other categories by submitting an ABC transfer form if in a school's improvement plan and if all academically or intellectually gifted students are appropriately served. Funds may be transferred into this category by submitting an ABC transfer form.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of Exceptional Children
 (919) 807-3969

ASSISTANT PRINCIPAL INTERNS

PROGRAM REPORT CODE: 066
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-066-XXX
 STATUTORY REFERENCE: SB 1115 Section 7.2 (I)

TYPE: Dollars
 TERM: Varies - July 1 - June 30

PURPOSE: Provides funding for stipends to full-time students working on a masters degree in school administration programs who are serving in an approved intern program.

ELIGIBILITY: Full-time Master of Student Administration (MSA) serving in a ten month or less internship. Eligibility is determined by either the Principal Fellows Program or the Institutes of Higher Education offering the program.

FORMULAS: Stipends are allotted for the duration of the internship. The stipend is equivalent to the minimum pay for a certified assistant principal, plus social security as specified in the North Carolina Public School Personnel State Salary Schedule. Please note that these individuals are not recognized as full-time employees of the school system and **are not eligible for hospitalization or retirement contributions.**

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Salary Determination: Division of School Business
 Information Analysis and Support Section
 (919) 807-3708

Program: Division of Human Resource Management
 (919) 807-3355 or 807-3359

Organization of Schools: Division of School Business
 Statistical Research Section
 (919) 807-3754

AT-RISK STUDENT SERVICES/ALTERNATIVE SCHOOLS

PROGRAM REPORT CODE: 069
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-069-XXX
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: July 1 - August 31 of subsequent fiscal year

PURPOSE: Provides funding to identify students likely to drop out and to provide special alternative instructional programs for these at-risk students. Also provides funding for summer school instruction and transportation, remediation, alcohol and drug prevention, early intervention, safe schools, and preschool screening. These funds may not be used to supplant dropout prevention programs funded from other state or federal sources.

It is the intent of the General Assembly that each LEA have a School Safety Officer at each high school.

ELIGIBILITY: Each LEA is entitled to funding based on the formula below.

FORMULAS: Each LEA is allotted dollars for a School Safety Officer (SSO) based on the number of high schools in the LEA that receive a principal allotment. For the purpose of this allotment, a high school is defined as any school which contains Grades 9 and 10 or grade 12. Funds are then allotted for students in treatment programs in accordance with SB 1356. Fifty-percent of the remaining funds are distributed based on the number of poverty children, per the Title I Low Income poverty data. The remaining funds are distributed based on allotted ADM. Each LEA receives a minimum of the dollar equivalent of two teachers and two instructional support personnel (including benefits). No funds will be allotted on a competitive grant basis.

SPECIAL PROVISIONS:

1. Effective July 1, 2000, each LEA shall establish at least one alternative learning program/school.
2. **Senate Bill 765, Modified Section 1, General Statute 115C-12(24)** requires that LEAs shall use (i) the teachers allocated for students assigned to alternative learning programs pursuant to the regular teacher allotment and (ii) the teachers allocated for students assigned to alternative learning programs only to serve the needs of these students.
3. Funds cannot be transferred out of this category for any purpose. Funds can be transferred in.

4. \$500,000 is reserved for the State Board of Education to be used for special projects for At-Risk students.
5. Unused carryover funds revert as of August 31st.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of School Improvement
(919) 807-3911

Division of Accountability and Technology Services
Accountability Services
(919) 807-3769

Division of Instructional Services
Early Childhood Section
(919) 807-3848

CENTRAL OFFICE ADMINISTRATION

PROGRAM REPORT CODE: 002
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-002-XXX
 STATUTORY REFERENCE: SB 1115, Budget Bill supplement #11

TYPE: Dollar
 TERM: July 1 - June 30

PURPOSE: Provides funding for salaries and benefits for central office administration. This category is used to pay for personnel including:

- Superintendent
- Directors/Supervisors/Coordinators
- Associate and Assistant Superintendents
- Finance Officers
- Child Nutrition Supervisors/Managers
- Community Schools Coordinators/Directors
- Athletic Trainers
- Health Education Coordinators
- Maintenance Supervisors
- Transportation Directors

Funds cannot be expended for any of the above personnel outside of this allotment category.

ELIGIBILITY: Each LEA is entitled to funding. The dollars allotted are based on the formula listed below.

FORMULA: The formula for FY 2002-2003 is based on SB 1115, Joint Conference Committee Report on the Budget:

1. Freeze local school administration units (LEAs) allotments at the FY 2001-002 allotment level.
2. Reduce the FY 2001-2002 allocations for each LEA by 1.75%.
3. Adjust allotments by the net effect of other legislative changes (such as, legislative increases or benefit changes) and the reduction for charter school reserve.

The new formula FY 2002-2003 developed by the State Board in accordance with SB 1005 was not implemented per SB 1115.

=====

HISTORICAL REF: *The following is the Formula that was in effect from Fiscal Year 1996 through Fiscal Year 2001.*

Base Allotment

Each LEA receives a base allotment which is graduated based on allotted ADM. To determine the base, select the ADM range from the charts below and add the base and the supplemental base together.

Cities

<u>ADM Ranges</u>	<u>Base</u>	<u>ADM over-range</u>	<u>\$ per ADM over range</u>
0 - 4,999	\$360,000	0	\$12.00
5,000 - 9,999	420,000	4,999	36.01
10,000 - 14,999	600,000	9,999	18.00
Each addt'l 5,000	add 90,000	add 5,000	18.00

Counties

<u>ADM Ranges</u>	<u>Base</u>	<u>ADM over-range</u>	<u>\$ per ADM over range</u>
0 - 4,999	\$420,000	0	\$12.00
5,000 - 9,999	480,000	4,999	36.01
10,000 - 14,999	660,000	9,999	18.00
Each addt'l 5,000	add 90,000	add 5,000	18.00

Add-On Per ADM

After the base is allotted, the remaining funds are allocated to LEAs with ADM greater than 1,500 based on dollars per ADM.

SPECIAL PROVISIONS:

1. For FY 2000-01, all LEAs are held harmless to their FY 1999-00 allotment, unless they are a LEA which is losing its hold harmless provision due to merger. The formula will be phased-in as merged LEAs are no longer required to be held harmless and as funds are added to the budget.
2. Funds cannot be transferred into this category. Funds can be transferred out of this category by submitting an ABC transfer form.
3. Only expenditures for administrative personnel and matching benefits are allowed.
4. Refer to Merged LEAs - Section 01 (General Information, Subsection E).
5. Federal law requires a match for Child Nutrition

Supervisors. A State expenditure of \$7.33 million is necessary for North Carolina to be eligible for Section 4 federal funds. We do not anticipate a problem meeting this match requirement; however, if expenditures are projected to be below this level, a small percentage of this allotment might be required to be expended for Child Nutrition to assure the match is met.

6. In accordance with **G.S. 115C-271**, a local board may terminate a Superintendent's contract before the contract term of employment has expired if all of the following conditions are met:
 - (A) No state funds are used for this purpose.
 - (B) Local funds appropriated for teachers, textbooks, or classroom materials, supplies and equipment are not transferred or used for this purpose.
 - (C) The local board makes public the funds that are to be transferred or used for this purpose.
 - (D) The local Board notifies the State Board of the funds that are to be transferred or used for this purpose.
 - (E) No funds acquired through donation or fund-raising are used for this purpose, except funds raised specifically for this purpose or for funds donated by private for-profit corporations.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Certification -
 Finance Officer: Financial and Business Services
 Administration
 (919) 807-3603

Salary Determination: Division of School Business
 Information Analysis and Support Section
 (919) 807-3708

Program: Division of Human Resource Management
(919) 807-3355

Division of School Support
Child Nutrition Section
(919) 807-3506

Facility Management - Plant Operation
(919) 807-3541

Division of Communication and Information
(919) 807-3450

Division of Instructional Services
Arts Education/Healthful Living
(919) 807-3864

CHARTER SCHOOLS

PROGRAM REPORT CODE: 036
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-036-XXX
 STATUTORY REFERENCE: G.S. 115C-238.29; SB 1005: Section 28.20; 28.26; 28.27

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: Provides state funding to charter schools based on the students attending the school.

ELIGIBILITY: All Charter Schools approved by the State Board of Education.

FORMULAS: Funding for an existing Charter School is based on the dollars per ADM of the LEA in which the school is located. Funding for new Charter Schools is based on the dollars per ADM of the LEA in which the student is, or would be, currently enrolled. The total number of public school students attending a new Charter School will reduce a LEA's initial allotment.

A Charter School will have 34% of their Initial Allotment available to "draw down" after the General Assembly adjourns. Once ADM is established (end of 1st month), allotments will be recalculated based on the school's ADM and an additional 34% of it's allotment will be made available to the Charter School to access. If the Charter School's first month ADM is lower than the initially funded ADM, the Charter School's state allotments will be decreased. If charter student populations increase after the 1st month but within the ADM approved by the State, the State Contingency Reserve will be used to fund the increase (LEA allotments will not be reduced). The final 32% of the allotment will be distributed prior to the end of March.

In addition to the state funding based on dollars per ADM, a charter school may receive Children with Disabilities, Limited English Proficiency, and Improving Student Accountability funding **if they qualify**. These special funds plus the dollars per ADM funding are distributed under Program Report Code 036.

- SPECIAL PROVISION:
1. During the first 60 school days, if a child with disabilities was included in the prior fiscal year April 1 headcount and leaves or returns to a LEA from a Charter School, the prorata share of funds allocated for that child will be adjusted. In order to initiate the transfer of funds, the LEA or Charter School receiving the students must notify the School Allotments Section in writing by the 10th of the month following the month the child transferred. Notification must include the child's name, social security number, birth date, the LEA or Charter School from which the child came, the date the student transferred, and the beginning date of the current school year.
 2. A Charter School operating in its third year, that has not received any financial warnings during the two previous years, will receive the balance of its total allotment after the first month.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Office of Charter Schools
(919) 807-3302

CHILDREN WITH DISABILITIES

PROGRAM REPORT CODE: 032
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-032-XXX
 STATUTORY REFERENCE: SB 1115 Section 7.4

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: Provides funding for the special educational needs and related services of Children with Disabilities. These funds are to be used for:

- Children with Disabilities
- Preschool Handicapped - State Funding
- Group Homes, Foster Homes, or Similar Facilities

Funds for Community Residential Centers and Developmental Day Centers are allotted in PRC 063, Children with Disabilities - Special Funds.

ELIGIBILITY: All LEAs are entitled to funding based on the formulas listed below.

FORMULAS: Children with Disabilities and Preschool Handicapped - State funding allotments are calculated separately and then combined into one allotment. Matching benefits are included. The individual formulas are listed below.

CHILDREN WITH DISABILITIES:

Headcount is based on Children with Disabilities headcount, ages 5-20.

Multiply the lesser of the April 1 headcount or an overall 12.5% Cap of the Allotted ADM by the dollar per headcount funding factor.

PRESCHOOL HANDICAPPED - STATE FUNDING:

Each LEA receives a base funding amount equal to the average salary of a classroom teacher plus benefits. All remaining funds are distributed based on the April 1 headcount of children ages 3, 4, and pre-K5.

GROUP HOMES, FOSTER HOMES, OR SIMILAR FACILITIES:

The Exceptional Children Division reimburses local Boards of Education for the educational cost of children with disabilities assigned to group homes, foster homes, or similar facilities. These funds are based on the availability of state and federal

funds. Further information may be found in Group Homes, Foster Homes, Similar Facilities – FY 2000-01 State (PRC 032) and Federal (PRC 060) Funds, Ages 3 - 20, (Exceptional Children Division, July 1, 2000).

SPECIAL PROVISIONS:

1. Funds cannot be transferred out of this category. Funds may be transferred into this category by submitting an ABC transfer form.
2. Funds can be used to transport preschool handicapped students only. Transportation for school age children must be paid from transportation funds (PRC 056).
3. Refer to Procedures Governing Programs and Services for Children with Disabilities produced by the Exceptional Children Division and to School Attendance and Student Accounting Manual produced by the Division of School Business.
4. LEAs are encouraged to use teachers positions generated by that portion of their total ADM that is made up of children with disabilities to fund children with disabilities teachers.
5. Funds for Children with Disabilities will be reduced based on on-site audits and the determination that students are found to be in non-compliance with State/Federal regulations.
6. If two or more LEAs are consolidated into one LEA, the Preschool Handicapped allotment shall not be less than the same allotment to the separate LEAs for the first and second full fiscal years of the consolidation and shall be used for the continuation of the positions and programs, except as specifically authorized by the State Board of Education.
7. During the first 60 school days, if a child with disabilities who was included in the prior fiscal year April 1 headcount leaves or returns to a LEA from a charter school, the prorata share of funds allocated for that child will be adjusted. In order to initiate the transfer of funds, the LEA or Charter School receiving the students must notify the School Allotments Section in writing by the 10th of the month following the month the child transferred. Notification must include the child's name, social security number, birth date, the LEA or Charter School from which the child came, the date the student transferred, and the beginning date of the current school year.

8. A reserve has been established to be used when all available state, federal, and local resources have been exhausted. The funds are to be used for emergency situations, such as high cost children or severely disabled children. Requests for funds must be sent to the Exceptional Children's Division. Allocations will be made within funds available.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Exceptional Children (919) 807-3969
Headcount:	Division of Exceptional Children (919) 807-3969

CHILDREN WITH DISABILITIES - Special Funds

PROGRAM REPORT CODE: 063
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-063-XXX
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: Provides funding for the special educational needs and related services of Children with Disabilities. These funds are to be used for:
 - Community Residential Centers
 - Developmental Day Care (3-20)

ELIGIBILITY: All LEAs are entitled to funding.

FORMULAS: **DEVELOPMENTAL DAY CARE:**
 Requests for funding are made on individual applications submitted by the LEA and approved by the Department of Public Instruction, Division of Exceptional Children. Allotments for identified children are based on an established monthly rate for a maximum of ten months.

COMMUNITY RESIDENTIAL CENTER:
 Requests for funding are made on individual applications submitted by the LEA and approved by the Department of Public Instruction, Division of Exceptional Children.

SPECIAL PROVISIONS:

1. Funds cannot be transferred into or out of this category.
2. Refer to Procedures Governing Programs and Services for Children with Disabilities produced by the Exceptional Children Division and to School Attendance and Student Accounting Manual produced by the Division of School Business.
3. Developmental Day Care funds should be expended according to the LEA's approved plan to serve children ages 3-20.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of Exceptional Children
(919) 807-3969

Headcount: Division of Exceptional Children
(919) 807-3969

CLASSROOM MATERIALS/INSTRUCTIONAL SUPPLIES/EQUIPMENT

PROGRAM REPORT CODE: 061
 UNIFORM CHART OF ACCOUNTS CODE: XXX0-061-XXX
 STATUTORY REFERENCE: SB 1115, Section 7.9 (a)

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: Provides funds for Instructional Materials and Supplies, Instructional Equipment, and Testing Support.

ELIGIBILITY: Each LEA is entitled to funding.

FORMULA: Funds for Instructional Materials, Supplies, and Equipment are distributed based on allotted ADM.

Funds for each student to take the Preliminary Scholastic Aptitude Test (PSAT) are allotted based on ADM in grades 8 and 9.

SPECIAL PROVISIONS: 1. If included in your school's improvement plan, funds may be transferred only to textbooks by submitting an ABC transfer form.

2. In accordance with **G.S. 115C-174.18**, every student shall be given an opportunity to take a version of the PSAT one time at State expense. These expenses shall be paid from PRC 061.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Division of Financial Services
 Textbooks Section
 (919) 715-5375

Program: Division of Instructional Services
 (919) 807-3816

Division of Accountability and Technology Services
 (919) 807-3769

CLASSROOM TEACHERS

PROGRAM REPORT CODE: 001
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-001-XXX
 STATUTORY REFERENCE: G.S. 115C-301

TYPE: Positions
 TERM: 10 months, July 1 - June 30

PURPOSE: Provides guaranteed funding for salaries for classroom teachers. To qualify as a classroom teacher and to be charged against this allotment, an individual must spend a major portion of the school day providing classroom instruction and shall not be assigned to administrative duties in either the central or school offices. If an LEA decides to employ a Math/Science/Computer teacher, this individual does not have to spend a portion of the school day providing classroom instruction.

ELIGIBILITY: Each LEA is entitled to positions. The number of positions allotted is based on the formulas listed below.

FORMULAS: The following positions are calculated separately and then consolidated into PRC 001. The total positions are then multiplied by the LEA's average monthly salary (based on prior year 6th pay period plus legislated salary increases) plus benefits. The individual formulas are listed below.

After the first month of school, a LEA can request additional resources due to extraordinary student population growth. Allotments will be adjusted within available funds. (See General Information Section, Allotment Adjustment for ADM growth.)

For city LEAs with less than 3,000 ADM, fractions are rounded up to the nearest whole position.

CLASSROOM TEACHERS: Teachers are allotted based on one per the following number of students (based on allotted ADM) and rounded to the nearest one-half position.

<u>Grades</u>	<u>Number of Students</u>
K-1	18
2	20
3	22.23
4-6	22
7-8	21
9	24.5
10-12	26.64

NOTE: Preschool student ADM is not used in the teacher allotment formula. For allotment purposes,

TMH and self-contained children are included in their appropriate grades as determined by school administrators.

CLASS SIZE REQUIREMENTS:

<u>Grade</u>	<u>All Classes Within LEA Max. Average</u>	<u>Individual Class Maximum</u>
K-1	21	24
2	23	26
3-9	26	29
10-12	29	32

MATH/SCIENCE/COMPUTER TEACHERS:

Each county is entitled to one position. Positions will be divided between county and city LEAs based on previously approved plans. The percent split will remain in effect until the plan is revised and DPI is notified. Plans do not have to be submitted to DPI.

TARGETED CLASS SIZE REDUCTION:

1. In schools with 80% or more of the students eligible for free or reduced lunch and with 45% or more of the students performing below grade level, class size in grades K-3 will be 1:15. These additional teaching positions are required to teach in these grades at these targeted schools.
2. Contracts for all teachers in these targeted schools will be extended for 5 days in 2001-02 and 10 days in 2002-03. The first year days will be for staff development in methods to individualize instruction for smaller classes. The second year will add 5 instructional days. All of these expenditures for FY 2002-03 will be coded to PRC 093 – High Priority Schools.
3. The class size ratio for kindergarten and first grade will be 1:18 for all schools (excluding the ones targeted above).

SPECIAL PROVISIONS:

1. Refer to the School Attendance and Student Accounting Manual produced by the Division of School Business.
2. Additional classroom teachers may be allotted within available funds based on the provisions outlined in Section 01 and upon request by the superintendent to the Office of Budget Management. (See General Information Section- Small Schools)

3. It is encouraged that teachers generated for TMH and children with disabilities be used for TMH and children with disabilities.
4. **Senate Bill 765, Modified Section 1, General Statutes 115C-12(24)** states that LEAs shall use (i) the teachers allocated for students assigned to alternative learning programs pursuant to the regular teacher allotment and (ii) the teachers allocated to students assigned to alternative learning programs only to serve the needs of these students.
5. The State regulations permit LEAs to identify a state allotted teaching position (no additional positions are provided and no vocational education funds can be used) and use that position to pay a Junior ROTC instructor, provided the local school does employ another teacher using local funds to replace the use of the State allotted position. For each Junior ROTC position paid from State funds, a locally paid position must be provided.
6. Teachers on Loan - Additional positions may be allotted to LEAs which have teachers from their LEA selected to serve with the Department of Public Instruction. The teachers selected will work at designated LEAs throughout the State in support of major State Board of Education initiatives such as school assistance, teacher inductions, technology assessment/training, and student improvement. These additional teacher positions are allotted to the LEAs from which the teachers are employed since the reassigned teachers will remain on the LEA's payroll. The allotment will be in PRC 096 - Special Position Allotment or in PRC 095 - Special Dollar Allotment. For additional information, please contact the Division of School Improvement or the Division of Human Resource Management.
7. Teacher of the Year - An additional position (12 months) is allotted to the LEA from which the Teacher of the Year is selected. This allotment will also be allotted in PRC 096, Special Position Allotment.
8. All newly certified teachers (local & state) who have never taught before, or taught less than 6 months, are eligible for up to three extra days of employment for orientation and classroom preparation. This includes lateral entry teachers that are newly certified and have never taught before. If the teacher does not have zero years on his or her license due to non-teaching experience being credited, then the Salary Administration Section must approve the new teacher orientation funding. The teacher is to be paid appropriately

for the teacher's certification level and years of service. Eligible Teachers must be paid from pay code object 125 for the additional days of employment. The state will pay up to 3 days of training per eligible teacher based on the teacher's daily rate of pay. The School Allotments Section will allot funds beginning in March based on the number of eligible teachers paid, not to exceed 3 days per teacher. Once the number of participants and additional days of service are identified, your regular classroom teacher position allotment will be increased. The three additional new teacher orientation days must be completed by April 30th. Any new teachers hired after this date should go through orientation with the new teachers for the next fiscal year.

9. If a LEA plans to convert a position to contract for a visiting international faculty member, that unit may request the conversion of positions to dollar equivalents. This applies only to visiting international faculty programs.
 - To request the conversion, the LEA must submit the form entitled "Program Expansion Teacher Positions Request for Conversion to a Dollar Allotment" to the Division of Instructional Services. If approved, funds must be used in accordance with the plan submitted and approved.
 - Positions converted used to cover costs associated with bringing an international visiting faculty member to the LEA through the International Exchange Program will be converted at the legislated amount of \$43,682.
 - These positions must be used for teachers only.
10. Funds can only be transferred for Classroom Materials/Instructional Supplies/Equipment, exceptional children teachers, at-risk teachers, or textbooks. Funds can be transferred by submitting an ABC transfer form.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807 3725

Salary Determination: Division of School Business
Information Analysis and Support Section
(919) 807-3708

Program: Division of Human Resource Management
(919) 807-3355

Special Teachers: Office of Budget Management
School Allotments Section
(919) 807-3739

CONTINUALLY LOW PERFORMING SCHOOLS

PROGRAM REPORT CODE: 092
UNIFORM CHART OF ACCOUNTS CODE: XXXX-092-XXX
STATUTORY REFERENCE: SB 1005 Sections 29.3-29.5 and SB 1115 Section 7.32

TYPE: Dollars
TERM: July 1 through June 30

PURPOSE: Additional funding to provide the State's chronically low-performing schools with tools needed to dramatically increase student achievement. Allows funds to be used for class size reduction, staff development, and additional instruction days.

ELIGIBILITY: Chronically low-performing schools, as identified by the State Board of Education, which have received State-mandated assistance. These schools must have been designated as low-performing for at least two of the three consecutive years.

FORMULAS: Each school will receive a base of \$100,000 with the remainder distributed based on dollars per ADM.

SPECIAL PROVISION: For FY 2001-02 and FY 2002-03, the State Board has exercised their rights to implement other intervention strategies that were deemed necessary.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of School Improvement
(919) 807-3911

DOLLARS FOR CERTIFIED PERSONNEL

PROGRAM REPORT CODE: 010
UNIFORM CHART OF ACCOUNTS CODE: XXXX-010-XXX
STATUTORY REFERENCE:

TYPE: Dollars
TERM: July 1 through June 30

PURPOSE: Provides a separate account into which LEA's may transfer funds to pay for certified personnel. Converting certified position allotments to dollars for the purpose of hiring the same type position is not allowable.

ELIGIBILITY: Each LEA is entitled to transfer funds to this account.

FORMULAS: None.

SPECIAL PROVISION: Some transfers require approval in a School Improvement Plan.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of Human Resource Management
(919) 807-3355

Division of School Improvement
(919) 807-3911

DOLLARS FOR K-3 TEACHERS

PROGRAM REPORT CODE: 008
UNIFORM CHART OF ACCOUNTS CODE: XXXX-008-XXX
STATUTORY REFERENCE:

TYPE: Dollars
TERM: July 1 through June 30

PURPOSE: Provides a separate account into which LEAs may transfer funds from Teacher Assistants to hire teachers to serve K-3.

ELIGIBILITY: Each LEA is entitled to transfer funds to this account with approval in the school improvement plan.

FORMULAS: None.

SPECIAL PROVISION: ABC transfers are allowed from Teacher Assistants for teachers in grades K-3 only. Positions must be vacant to transfer.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of Human Resource Management
(919) 807-3355

Division of School Improvement
(919) 807-3911

DRIVER TRAINING

PROGRAM REPORT CODE: 012
 UNIFORM CHART OF ACCOUNTS CODE: 5XX0-012-XXX
 STATUTORY REFERENCE: G.S. 115C-215; 216, and SB 1115 Section 7.31

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: Provides funding for the expenses necessary to install and maintain a course of training and instructing eligible persons in the operation of motor vehicles. Each LEA must serve all students enrolled in a public or private high school (including charter schools) within the LEA boundaries who have not previously enrolled in the program.

ELIGIBILITY: Each LEA is entitled to funding based on ninth grade ADM including private and federal schools.

FORMULA: All available funds are distributed to LEAs based on dollars per total ninth grade allotted ADM, includes private, federal and charter schools.

- SPECIAL PROVISIONS:
1. No ABC transfers will be allowed to or from driver training.
 2. Disposition of cars purchased with Driver Training funds:

All transactions are handled by the Department of Administration, Division of Auxiliary Services, State Surplus Property.

 - a. Car Models Prior to 1992 - Funds from the sale of all car models prior to 1992 (models through 1991) are refunded to the Department of Public Instruction.
 - b. Car Models beginning with 1992 - Funds received from State Surplus Property for the sale of all car models after 1991 remain with the selling LEA. All proceeds should be used to support the LEA's driver education program.
 3. No more than 10% of driver education funds may be used for computer expenditures.
 4. Released Driver Training funds may be allotted to a local education agency based on the following provisions and upon request of the LEA's superintendent.

General

Some LEAs have excess funds in their Driver Training allotment due to contracting services. To prevent these funds from reverting June 30 when other LEAs have shortages in their allotments, the Department of Public Instruction requests that LEAs with excess funds release the funds early to be reallocated to LEAs requiring additional funds. LEA requests for additional funds will be granted based on the criteria in this policy as long as funds are available.

Qualifying Conditions

The LEA is expected to plan and budget for driver training expenses within their Driver Training allotment. In accordance with HB 229, Section 18.27 of the 1995 Session of the General Assembly, priority consideration for distributing these funds will be given to small and low wealth counties. These funds will be available to LEAs who make a written request because their allotment is not sufficient to operate their Driver Training program, and this insufficiency is beyond their control. The LEA must explain why more cost effective methods of operating the program have not been explored. If other options have been explored, the LEA must state why the alternative method will not be appropriate for their Driver Training program.

Request for Funds

1. The LEA must send a written request to the Department of Public Instruction, School Allotments Section, stating:
 - a. Why the additional funds are needed. (Provide details of the qualifying condition with supporting documentation.)
 - b. The amount needed. (Provide details of how this amount was determined.)
 - c. Why alternative methods of operating the program are not being used.
2. Request must be made by April 1st to allow time for processing and ensure expenditures are paid prior to June 30th.

Request Processing

1. The State will review each request to ensure it is within the guidelines of this policy. LEAs who have not used any current funds to purchase cars will be given priority consideration.
2. The funds will be allotted if the State determines the reason for the request is within the guidelines of the qualifying

conditions included in this policy, and the amount requested is within funds available. Additional funds allotted may not be used to purchase cars.

3. The allotment, if approved, will be made by April 15th .
4. If not approved, then a written letter of denial will be sent to the LEA indicating the reason for denial. Any reason for denial, other than insufficient funds, can be appealed to the Deputy Superintendent. A final appeal for consideration may be made to the State Board of Education.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of Instructional Services
Arts Education and Healthful Living
(919) 807-3857

FOREIGN EXCHANGE TEACHERS

PROGRAM REPORT CODE: 020
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-020-XXX
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: July 1 through June 30

PURPOSE: Provides a separate account into which LEAs may transfer teacher positions to cover a contract for a visiting international faculty member.

ELIGIBILITY: Each LEA is entitled to request a conversion of positions to dollar equivalents.

FORMULAS: None.

SPECIAL PROVISION: To request a conversion the LEA must submit the form entitled "Program Expansion Teacher Positions Request for Conversion to a Dollar Allotment" to the Office of Instructional and Accountability Services. If approved, funds must be used in accordance with the plan submitted and approved.

Position conversion used to cover costs associated with bringing an international visiting faculty member to the LEA through the International Exchange Program will be converted at the legislated amount of \$43,682.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of Instructional Services
 Arts Education and Healthful Living
 (919) 807-3864

IMPROVING STUDENT ACCOUNTABILITY

PROGRAM REPORT CODE: 072
UNIFORM CHART OF ACCOUNTS CODE: XXXX-072-XXX
STATUTORY REFERENCE: SB 1005, Section 28.33

TYPE: Dollars
TERM: July 1 through August 31 of the subsequent fiscal year.

PURPOSE: To improve the academic performance of students who are performing at Level I or II (below grade level) on either reading or mathematics end-of-grade tests in grades 3-8, students who are performing at Level I or II on the writing tests in grades 4 and 7, and students who are performing at Level I or II on the high school end-of-course tests.

ELIGIBILITY: Each LEA is entitled to funding.

FORMULAS: Each LEA will receive funding based on the number of students who score at Level I or Level II on either reading or mathematics end-of-grade tests in grades 3-8.

CONTINGENCY PLAN: If the required test data (see above) is not available at the time initial allotments are calculated, the LEA's preliminary allotment will be based on one-half of a LEA's prior year allotment. Once final test data has been received, the initial allotment will be recalculated based on legislated criteria and an adjustment will be made. There will be a one-year hold-harmless to 50% of prior year's funding if a LEA no longer qualifies for funding or has reduced funding in the current year.

SPECIAL PROVISION: Per legislation, the principal of a school receiving these funds, in consultation with the faculty and the site-based management team, shall implement plans for expending these funds to improve the performance of students. The funds can only be used for students in grades 3-8 who are performing at Level I or II (below grade level) on either reading or mathematics end-of-grade tests in grades 3-8, students who are performing at Level I or II on the writing tests in grades 4 and 7, and students who are performing at Level I or II on the high school end-of-course tests.

These funds shall not be transferred to other allocation categories or otherwise used for other purposes. Funds can be transferred into this allocation category.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of School Improvement
 (919) 807-3911

INSTRUCTIONAL SUPPORT PERSONNEL - CERTIFIED

PROGRAM REPORT CODE: 007
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-007-1XX
 STATUTORY REFERENCE:

TYPE: Positions
 TERM: 10 months, July 1 - June 30

PURPOSE: Provides funding for salaries for certified instructional support personnel to implement locally designed initiatives which provide services to students who are at risk of school failure as well as the students' families. It is the intent of the General Assembly that the positions must be used first for counselors, then for social workers and other instructional support personnel which have a direct instructional relationship to students or teachers to help reduce violence in the public schools. They shall not be used as administrators, coordinators, supervisors, or directors.

ELIGIBILITY: Each LEA is entitled to positions. The number of positions allotted is based on the formula listed below.

FORMULAS: These positions are allotted on the basis of one per 200.10 allotted ADM. For city LEAs with an ADM of less than 3,000, all fractions will be rounded up to the next whole position. The positions are then multiplied by the LEA's average salary plus benefits.

After the first month of school, a LEA can request additional resources due to extraordinary student population growth. Allotments will be adjusted within available funds.

All partial positions over .25 are rounded up to the nearest whole position.

- SPECIAL PROVISIONS:
1. Local boards of education may transfer any portion of a position allotment to dollar allotments only for contracted services, which are directly related to school nursing and school psychology. Transfers for this purpose should be requested in writing to the School Allotments Section. The following limitations apply to the conversion:
 - a. School Nurse:
 - One nurse for every 3,000 ADM or at least one per county.

- b. School Psychologist:
 - One for every 2,000 ADM or at least one per county.
 - Certification that the local board was unable to employ certified school psychologists.
 - Contracted services are limited to initial evaluations, revaluations for exceptional children, assessments, consultations, and counseling.

 - c. Both Nurse and Psychologist:
 - Prior approval from the Office of Budget Management.
 - Position (whole or half) will be converted at the statewide average salary level of an Instructional Support-Certified position, including benefits.
 - The dollar amount utilized for contracted services may not exceed the amount allocated to the local school system. The dollar allotment (salary, plus benefits) will be transferred to Instructional Support Personnel - Non-certified.
2. Each LEA is responsible for the identification of Instructional Support Personnel - Certified as teachers, librarians, school counselors, school psychologists, school nurses, and school social workers.
 3. Upon written notification to the Office of Budget Management, certified support personnel positions may be transferred to dollars for non-certified personnel. All transfer requests must be received within the fiscal year that payment to the individual is made. There will be no prior year adjustments approved. If this option is selected, the resulting positions and dollars will be transferred to a separate allotment category entitled "Instructional Support Personnel - Non-certified" which is a dollar allotment.
 4. The positions can be used for teachers to reduce class size in all grades without a State Board of Education (SBE) Waiver or a transfer of funds. Funds can be transferred for any purpose by submitting an ABC transfer form.
 5. Any school which is eligible for a principal and contains grades K-12, with a total student population not sufficient to generate one instructional support position (ADM less than 150) will be allotted one instructional support position,

within funds available for Instructional Support. This does not include schools identified as alternative or special schools. The LEA must allocate additional positions provided under this provision to the school that generated the additional positions.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

- Allotments: Office of Budget Management
School Allotments Section
(919) 807 - 3739
- Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725
- Salary Determination: Division of School Business
Information Analysis and Support Section
(919) 807-3708
- Program: Division of Human Resource Management
(919) 807-3355

INSTRUCTIONAL SUPPORT PERSONNEL- NON-CERTIFIED

PROGRAM REPORT CODE: 007
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-007-XXX
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: Varied, July 1 - June 30

PURPOSE: Upon written request from the local board of education, positions may be transferred from the Instructional Support Personnel - Certified allotment category to dollars in the Instructional Support Personnel - Non-certified allotment category for support personnel assistants and contracted services for school nursing or school psychology.

ELIGIBILITY: Each LEA is entitled to transfer positions based on approval of a written request to the Office of Budget Management.

FORMULA: Requests for transferring positions and dollars of the categories below must be submitted to the Office of Budget Management. All transfer requests must be received within the fiscal year that payment to the individual is made. There will be no prior year adjustments approved.

1. Dollars for two Instructional Support Personnel - Non-certified Assistants will be allotted in lieu of one Instructional Support Personnel - Certified position. (Dollars based on the average salary plus benefits of 2 teacher assistants.)
2. Position allotments may be converted to dollars from the Instructional Support Personnel - Certified allotment to be used to contract for services directly related to school nursing or school psychology. (Dollars based on converting one certified position plus benefits.) (See Instructional Support Personnel - Certified – Special Provision 3)

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of Human Resource Management
(919) 807-3355

LEA FINANCED PURCHASE OF SCHOOL BUSES

PROGRAM REPORT CODE: 120
 UNIFORM CHART OF ACCOUNTS CODE: 6XXX-120-551
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: Provides funding for the state school bus replacement program.

ELIGIBILITY: Each LEA is entitled to funding.

FORMULA:

1. Funds are allotted to replace vehicles based on age and mileage of the vehicles.
2. The initial allotment shall consist of one third of the total allotment. The remaining allotment shall be made in intervals of one third of the total allotment in subsequent years not to exceed three years.
3. DPI will issue checks in the amount of the allotted funds on the LEA's behalf for the installment payment.

SPECIAL PROVISIONS:

1. LEAs must purchase the buses only from vendors selected by the State Board of Education and on terms approved by the State Board of Education.
2. LEAs must use the funds only to make payments on a financing contract entered into pursuant to G.S. 115C-528. Funds cannot be transferred in or out of this PRC.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Salary Determination: Division of School Business
 Information Analysis and Support Section
 (919) 807-3708

Transportation: Division of School Support
 Transportation Services
 (919) 807-3570

LIMITED ENGLISH PROFICIENCY

PROGRAM REPORT CODE: 054
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-054-XXX
 STATUTORY REFERENCE: SB 1005 Section 28.9

TYPE: Dollars
 TERM: July 1 through June 30

PURPOSE: To provide additional funding to LEAs/Charter Schools with students who have limited proficiency in english.

ELIGIBILITY: Eligible LEAs/Charter Schools must have at least 20 students with limited English proficiency (based on a 3-year weighted average headcount), or at least 2 1/2% of the ADM of the LEA/Charter School. Funding is provided for up to 10.6% of ADM.

FORMULA: Calculate 3-Year Average Headcount
 - Most current years available weighted twice (50%)
 - 2 previous years weighted once (25%)

Base Allocation

Each eligible LEA/Charter School receives the minimum of 1 teacher assistant position.

1. 50% of the funds (after calculating the base) will be distributed based on the concentration of limited english proficient students within the LEA.
2. 50% of the funds (after calculating the base) will be distributed based on the weighted 3-year average headcount.

SPECIAL PROVISIONS:

1. The funds shall be used to supplement local current expense funds and shall **not** supplant local current expense funds.
2. Funds allotted for Limited English Proficiency must be expended only for classroom teachers, teacher assistants, tutors, textbooks, classroom materials/instructional supplies/equipment, transportation costs, and staff development needed to serve limited english proficient students.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of Instructional Services
Second Languages, ESL, Information and Computer Skills
(919) 807-3864

LOW WEALTH COUNTIES SUPPLEMENTAL FUNDING

PROGRAM REPORT CODE: 031
 UNIFORM CHART OF ACCOUNTS CODE: XXX0-031-XXX
 STATUTORY REFERENCE: SB 1005 Section 28.6; 28.46

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: To provide supplemental funds in counties that do not have the ability to generate revenue to support public schools (per a legislated formula) at the state average level. The funding is to allow those counties to enhance the instructional program and student achievement.

ELIGIBILITY: Eligible LEAs are those located in counties in which the calculated county wealth (per the legislated formula) is less than 100% of the state average wealth.

FORMULA: All data used for this formula will be the most recent data as of May 15, preceding the fiscal year of the allotment.

1. Compare a county's ability to generate revenue (using three criteria) with the average ability to generate revenue of the other 99 counties in the state.

Purpose:

The overall wealth of a county is considered critical in determining if a county can generate the necessary revenue to support the LEA(s) located within the county. The formula attempts to project the county's ability to generate revenue as compared to other counties in North Carolina.

Criteria:

- A. Anticipated Total County Revenue - This anticipated revenue is generated from the property value in the county plus the revenue a county actually receives from sources such as sales taxes, fines and forfeitures, and state reimbursements for items such as food stamps. The property value has been adjusted by a formula to take into consideration the year the property was last valued.
 - This calculation is projected to be almost 95% of all the revenue available to a county for current expense.
- B. Tax Base per Square Mile (Density) - This part of the formula compares the value of a county's property per square mile with the state average property value

per square mile. This calculation attempts to recognize the "swamp land" (low to no value property) across the state and to compare the quantity of this property with all other counties.

- C. Per Capita Income – A three-year average of a county's per capita income is compared to the same average for the total state. The per capita income is a basic indicator of a county's residents' ability to pay taxes.

2. Determine if a county is eligible to receive funding.

Purpose:

The factors outlined in Step 1 are weighted to determine how a county compares to all other counties in the state.

Criteria:

40% Anticipated Total County Revenue as a percentage of the State Average Anticipated State Revenue (see Step 1 (A)).

10% Tax Base per Square Mile as a percentage of the State Average Tax Base per Square Mile (see Step 1 (B)).

Combine the formula weights revenue/property as 50% of the calculation.

50% A county's Average per Capita Income as a percentage of the State Average per Capita Income (see Step 1 (C)).

When the three percentages are totaled, the sum indicates the county's wealth as a percentage of the state's average wealth. If the total is less than 100%, a county is eligible to receive funding.

3. Determine if a county is meeting a minimum effort to generate revenue or fund public schools as compared to a state average effort.

Purpose:

Minimum effort is established to determine if a county is committing a comparable effort compared to other counties within the State. To receive total funding, a county must be either taxing their local property at the State average or contributing more local dollars to public schools than the State average local contribution.

Criteria:

A county will be fundable at 100% of the calculated funding if at least one of the following conditions is met:

- (A) The county's actual tax rate is adjusted by a formula to take into consideration the year the property was last valued. The revised tax rate is classified as the Effective Tax Rate. If the county's Effective Tax Rate is higher than the state Average Effective Tax Rate, the county is fundable at 100% of the funding as calculated in the formula.

Counties that had effective tax rates in the prior fiscal year allotment that were above the State average effective tax rate but that had effective rates below the State average in the current fiscal year allotment shall receive reduced funding. This reduction shall be determined by subtracting the amount that the county would have received from the amount that the county would have received if qualified for full funding and multiplying the difference by ten percent. This method of calculating reduced funding shall apply one time only. This method shall not apply in cases in which the effective tax rate fell below the statewide average tax rate as a result of a reduction in the actual property tax rate. If the county documents that it has increased the per student appropriation to the school current expense fund in the current fiscal year, the State Board of Education shall include this additional per pupil appropriation when calculating minimum effort.

- (B) If the county's appropriation per student is higher than what the county could provide given the county's ability to generate wealth and an average effort to fund public schools, then a county is eligible for 100% funding. To determine what a county could provide, the State average contribution is multiplied by the county's wealth percentage (total percentage in Step 2 above).

A county will be funded at a percentage of the calculated funding in the formula if the county is eligible for funding and does not meet the two criteria outlined above. A county's funding will be based on the percentage a county is contributing to public schools as compared to what the county could contribute based on the county's wealth and an average state effort.

4. Calculation of what a County (LEA) will be funded.

Purpose:

Once a county is determined to be Low Wealth, the next step is to calculate the amount of supplemental funds the county will receive.

Criteria:

The difference between the county's Appropriation per student and State Average Local Appropriation (including supplemental taxes) per student is multiplied by the county's ADM for a total allotment per formula.

If the county does not meet the minimum effort as described in Step 3, their allotment is prorated based on the effort they are maintaining.

The total for all counties is prorated to the appropriated funds.

SPECIAL PROVISIONS:

1. Funds allotted for a Low Wealth Supplement must be expended only for:

- Instructional positions
- Substitutes
- Instructional support positions
- Teacher assistant positions
- Clerical positions
- Overtime pay
- Instructional equipment
- Instructional supplies and materials
- Staff development
- Fringe benefits
- Textbooks
- Supplements for instructional personnel and instructional support personnel

as defined in the UNIFORM CHART OF ACCOUNTS.

2. These funds are to supplement, not supplant, local funds. Funds will not be allocated to any LEA found to have used these funds to supplant local per student current expense funds.

A county is considered to have used these funds to supplant if the current expense appropriation per student of the county for the current year is less than 95% of the average

of the local current expense appropriations per student for the three prior fiscal years.

3. The State Board of Education will consider requests from LEAs to waive the non-supplant requirement as outlined in the legislated low wealth and small county supplemental funding formula only under the following conditions:

The county can show:

- that it has remedied the deficiency in funding, or that extraordinary circumstances caused the county to supplant local expense funds with funds allocated under this section.

Examples include:

- Closing/merging schools within an LEA.
- Loss of federal Impact Aid funds.
- Significant change in the demand for county resources due to state/federal unfunded mandates, natural disaster, or other emergency.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

NON-INSTRUCTIONAL SUPPORT PERSONNEL

PROGRAM REPORT CODE: 003
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-003-XXX
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: Varied, July 1 - June 30

PURPOSE: Provides funding for non-instructional support personnel and associated benefits. These funds may be used at the central office or at individual schools. The funds may be used for:

- Clerical Assistants
- Custodians
- Duty Free Period
- Liability Insurance
- Substitutes
- Textbook Commission - Clerical Assistant

ELIGIBILITY: Each LEA is entitled to funding. The dollars allotted are based on the formula listed below.

FORMULAS: Funds are allotted on the basis of dollars per allotted ADM. \$6,000 for clerical assistants is allotted to each LEA with a member in the textbook commission.

- SPECIAL PROVISIONS:
1. The LEA shall determine the assignment, the length of employment, and the pay level in accordance with the **North Carolina Public School Personnel State Salary Schedule**. Substitutes must be paid in accordance with Section 1, page 13 of the Allotment Policy Manual.
 2. There is no limit on the number of individuals that can be employed as long as all employees are placed on the **North Carolina Public School Personnel State Salary Schedule** and the LEA does not exceed the total dollars.
 3. By the end of the third payroll period, the average salary paid at the LEA must be at least 98% of the State-allotted amount for clerical assistants and custodians.
 4. If included in a school's improvement plan, funds may be transferred for teachers. Up to 3% of allocated funds may be transferred for staff development. Funds can be transferred by submitting an ABC transfer form.
 5. Employment of Textbook Commission Clerical Assistants is at the discretion of the Textbook Commission member,

however the employment of clerical assistants must follow the guidelines that govern the employment of other personnel within the LEA. Members are strongly advised **not** to hire members of their immediate family. Their salary is coded as an expense by the LEA in which the individual is employed.

6. An increase in each LEA's allotment will be made on a monthly basis based upon the LEAs extended sick leave, personal leave, and other leave requiring deductions from the teacher's pay (\$50).
7. A reserve of \$250,000 has been established for LEAs who are in need of economic relief due to prolonged teacher absences resulting in an unpredictably large increase in substitute expenses. LEA requests for funds will be granted based on the criteria in this policy as long as funds are available.
 - (A) The LEA must send a written request to the Public Schools of North Carolina, School Allotments Section, stating:
 1. Why are additional funds needed? (Provide details of the qualifying condition with supporting documentation.)
 2. The amount needed. (Provide details of how this amount was determined.)
 3. Why other sources of funds are not available.
 - (B) The LEA must have not transferred any funds out of non-instructional support during the fiscal year for which additional funds are requested.
 - (C) Request must be made by April 1 to allow time for processing and ensure expenditures are paid prior to June 30.
8. If the Governor, State Board Chairman, or State Superintendent of Public Instruction schedules an event (meeting) to invite teachers, funds will be allotted to cover the cost of substitutes while the teachers are out of the classroom.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Salary Determination: Division of School Business
 Information Analysis and Support Section
 (919) 807-3708

Program: Division of Human Resource Management
 (919) 807-3355

 Division of School Support
 Plant Operation
 (919) 807-3541

 Division of School Support
 School Insurance
 (919) 807-3521

 Division of Instructional Services
 (919) 807-3816

REGIONAL EDUCATION AND TECHNICAL ASSISTANCE FUNDING

PROGRAM REPORT CODE: 062
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-062-XXX
 STATUTORY REFERENCE:

TYPE: Dollars

TERM: FUNDING ENDED JUNE 30, 2002

Per SB 1115 Section 7.12, any carryover will be added to Staff Development and expended by December 31, 2002.

PURPOSE: As part of the reorganization of DPI, the Regional Education Centers (or Technical Assistance Centers) were disbanded. This allotment distributes the former budgets for the Regional Education Centers to the LEAs to allow more flexibility in obtaining support services. The LEA can spend its own allotment or become a part of a Regional Education Service Alliance (RESA).

ELIGIBILITY: Each LEA is entitled to funding.

FORMULA: Eighty percent of each region's budget is divided equally among all school systems in the region. The remaining 20 percent is allotted based on allotted ADM.

SPECIAL PROVISIONS:

1. The initial allotment will distribute the funds to each LEA based on the formula. After reductions for Charter Schools, funds will be allotted to the RESA fiscal agents based on new agreements. New RESA agreements should be sent to the School Allotments Section as soon as all appropriate signatures are obtained.
2. Each RESA must notify School Allotments Section of carryover agreement.
3. Funds carry over until December 31st to use for staff development only.
4. Funds allotted may be used for any type expenditure eligible from State fund allotments (excluding central office administration); however, based on N.C. **G.S. 115C-408(b)**, these funds are not available for capital construction projects. Each LEA will develop its own chart of accounts using PRC 062 with valid purpose and object code in the Chart of Accounts.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Human Resource Management (919) 807-3355

SCHOOL BUILDING ADMINISTRATION

PROGRAM REPORT CODE: 005
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-005-XXX
 STATUTORY REFERENCE:

TYPE: Months of Employment (MOE's)
 TERM: 10, 11, or 12 months, July 1 - June 30

PURPOSE: Provides funding for salaries including benefits for principals and assistant principals.

ELIGIBILITY: Each LEA is entitled to months of employment. The months of employment allotted are based on the formulas listed below.

FORMULAS: Principal and Assistant Principal allotments have been consolidated to allow more flexibility at the local level. The allotments are calculated separately and then combined into one allotment.

PRINCIPALS: Each school with 100 or more pupils in final ADM and/or seven or more full-time equivalent state paid teachers (unrounded) (based on prior year 6th pay period) is entitled to twelve months of employment for a principal. Year-round schools, multi-track organizational patterns, and other sub-urbanization patterns developed within the existing framework of an established campus are not automatically entitled to additional months of employment. The total months are then multiplied by the LEA's average monthly salary (based on prior year 6th pay period plus legislated salary increases (LI)) plus benefits.

If a school opens on or after November 1, a principal allotment will be prorated based on the date of the school opening, within available funds. New school openings will be verified based on current year 2nd month ADM and/or FTE data as of 5th pay period. If the schools are not open, their principal allotment will be reduced.

ADM is based on the final ADM for the prior year as reported on the Principal Monthly Reports (PMR).

ASSISTANT PRINCIPALS: One month of employment per 76.12 allotted ADM rounded to the nearest whole month. The total months are then multiplied by the LEA's average monthly salary (based on prior year 6th pay period plus LI) plus benefits.

Fractions of months of employment are rounded up to the nearest month for small city LEAs with ADM less than 3,000 students.

SPECIAL PROVISIONS:

PRINCIPALS:

1. If a school does not meet the conditions specified above, then a teaching position must be used as principal of that school. Teachers employed as principals of schools with less than seven but more than two teachers should be paid for ten months on the appropriate pay level for principals within the "0-10" teacher classification as specified in the **North Carolina Public School Personnel State Salary Schedule**.
2. In the event the closing or reorganization of schools in an LEA causes a reduction in the principal allotment, the allotment will be held harmless the first and second fiscal years following the reduction of the principal allotment, provided that the reduction in the principal allotment continues in the second year.
3. A teacher may be reassigned to fill in for a principal after the principal has been on sick leave for at least ten (10) days. The reassignment shall be allowed until the principal returns to work or exhausts sick leave.
4. Funds can be transferred for any purpose by submitting an ABC transfer form. The salary transferred will be based on the statewide average.
5. Waivers for placement of Principals on the salary schedule for Low-Performing schools must be approved by the State Board of Education.
6. Upon the identification of a school as low-performing, The State Board shall proceed under General Statutes **115C-325(q)** for the dismissal of the principal assigned to that school.

The State Board shall suspend with pay a principal who has been assigned to a school for more than two years before the State Board identifies that school as low-performing and assigns an assistance team to that school. The State Board may suspend with pay a principal who has been assigned to a school for no more than two years.

The principals shall be suspended with pay pending a hearing within 60 days after suspension to determine whether the principal shall be dismissed. An additional allotment will be made to cover the salary of the principal while suspended.

7. The 1997 General Assembly established a 1% bonus for principals and assistant principals (**SB 352, Section 8.30**) if the school met or exceeded ABC goals or if they maintained a safe and orderly school.

An eligible administrator (principal or assistant principal) must have served at the same eligible school for a minimum of eight months to be eligible for the bonus or salary increase. Administrators serving multiple schools must be employed in an eligible school for more than 50% full-time equivalency over a minimum of eight months. No individual can receive more than a 1% bonus for meeting or exceeding ABC objectives or a 1% bonus for meeting the local board's safe school standards in one fiscal year. Administrators serving alternative schools will be eligible for a 1% lump sum payment if more than 50% of the schools sending students to the alternative school (feeder schools) meet or exceed ABC objectives. The alternative school is eligible for safe and orderly school classification based on local board policies.

8. A LEA can submit in writing to the School Allotments Section, a request for up to four additional principal months of employment for new schools (which will qualify for a principal allotment). This request needs to include the following information: school opening date, number of months requested, estimated ADM, estimated state-paid teacher FTEs, and the effective date that the principal begins the performance of administrative duties for the new school. This policy only applies to additional regular education schools opening within the district. It does not apply to alternative schools or schools that are replacing existing schools within the LEA. The allotment could be prorated based on the date that the request is received. The allotment of additional principal months will depend on the availability of funds.

- ASSISTANT PRINCIPALS:
1. These positions must be used only for non-teaching activities.
 2. LEAs may employ assistant principals for 10, 11, or 12 months. LEAs cannot exceed allotted months of employment.

3. Assistant principal months may be allotted within funds available to a LEA if the sub-organizational structure of a school within that LEA creates a distinct separate operating entity within an existing school such as an exceptional children wing of a school with integrated/shared programs. The allotments must be requested and appropriated on an annual basis. The LEA must show a need for funding not already included in the regular ADM assistant principal allotment or exceptional children programs. The identification of separate grade spans within a school does not qualify for additional funding under this provision.
4. Funds can be transferred for any purpose by submitting an approved ABC transfer form. The salary transferred will be based on the statewide average.
5. Refer to Special Provision 7 for principals. Assistant principals qualify for bonuses.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Salary Determination:	Division of School Business Auditing and Financial Monitoring Section (919) 807-3722
Program:	Division of Human Resource Management (919) 807-3355
Organization of Schools:	Division of School Business Statistical Research Section (919) 807-3752

SCHOOL TECHNOLOGY FUND

PROGRAM REPORT CODE: 015
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-015-XXX
 STATUTORY REFERENCE: G.S. 115C-102.6 (**note: currently involved in court case*)

TYPE: Dollars
 TERM: July 1 - carries over until spent

PURPOSE: Provides funding to LEAs for the development and implementation of a local school technology plan.

ELIGIBILITY: Each LEA is entitled to funding.

FORMULA: Funds for School Technology is distributed based on allotted ADM in grades K-12.

- SPECIAL PROVISIONS:
1. Two or more LEAs may jointly expend funds to develop their individual local school technology plans for staff development, or to implement their individual local school technology plans.
 2. Funds must be expended in accordance with the LEA's School Technology Plan.
 3. Monthly allotment adjustments will be made to each LEA based on interest received on their account from the Department of State Treasurer. These monthly adjustments are based on each LEA's average daily balance for the month in their School Technology Fund.
 4. Monthly allotment adjustments for fines and penalties will be made to each LEA once the information is received from the Office of State Budget and Management. Funds are allotted based on allotted ADM.
 5. Monthly allotment adjustments will be made to each LEA based on transfers from the School Building Fund once received from the Office of State Budget and Management.
 6. No transfers are allowed.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of Instructional Technology
 Technology Planning and Support
 (919) 807-3293

SMALL COUNTY SUPPLEMENTAL FUNDING

PROGRAM REPORT CODE: 019
 UNIFORM CHART OF ACCOUNTS CODE: XXX0-019-XXX
 STATUTORY REFERENCE: SB 1005 Section 28.7 and SB 1115 Section 28.7

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: To provide additional funds to special small school systems.

ELIGIBILITY: County LEAs with less than 3,239 ADM are entitled to funding. Also entitled are county LEAs with ADM between 3,239 and 4,080 whose adjusted property tax base per student is below the state average adjusted property tax base per student.

See Special Provision #1 for the hold harmless policy regarding ineligibility because of an increase in ADM or an increase in the county adjusted property tax base.

FORMULA: The sum of:

1. The dollar equivalent of rounding up all fractions of position allotments to the next whole position (Example: 1.1 = 2).
2. The dollar equivalent of five and one-half additional regular classroom teachers for LEAs in which the ADM per square mile is greater than four. For LEAs in which the ADM per square mile is equal to or less than four, the dollar equivalent of seven additional regular classroom teachers is allotted.
3. The dollar equivalent of additional program enhancement teachers adequate to offer the standard course of study.

<u>ADM Range</u>	<u>Additional Program Enhancement Teachers</u>
0 - 1,100	5
1,101-1,500	4
1,501-1,900	3
1,901-2,300	2
2,301-2,999	1

Effective July 1, 1999, if a LEA is eligible for Small County Supplemental Funding, they will receive at least the dollar equivalent of one Program Enhancement Teacher.

4. The dollar equivalent of one teacher assistant per 400 ADM less the initial duty-free period allocation (\$2 per ADM).

5. The dollar difference between the allotment for Classroom Materials/ Instructional Supplies/Equipment and \$577,111.
6. The dollar equivalent of Vocational Education months of employment and program support generated based on sixth grade ADM.

SPECIAL PROVISIONS:

1. If a LEA becomes ineligible for funding solely because of an increase in the county adjusted property tax base per student of the county in which the LEA is located, funding for that LEA shall be phased-out over a two-year period. For the first year of ineligibility, the unit shall receive the same amount it received for the prior fiscal year. For the second year of ineligibility, the LEA will receive half of that amount.
2. If a LEA becomes ineligible for funding solely because of an increase in the population of the county in which the LEA is located, funding for that unit shall be continued for five years after the unit becomes ineligible.
3. Funds allotted for small school systems may be used for any type expenditure eligible from State fund allotments (excluding central office administration); however, based on **N.C. G.S. 115C-408(b)**, these funds are not available for capital construction projects. An amount not to exceed ten thousand dollars (\$10,000) may be used to pay towards the plant operation contract cost charged by the Department of Public Instruction for services. Each LEA will need to develop its own chart of accounts using PRC 019 with any valid purpose and object code in the Chart of Accounts.
4. These funds are to supplement, not supplant, local funds. Funds will not be allocated to any LEA found to have used these funds to supplant local per student current expense funds.

A county is considered to have used these funds to supplant if the current expense appropriation per student of the county for the current year is less than 95% of the average of the local current expense appropriations per student for the three prior fiscal years.

5. The State Board of Education will consider requests from LEAs to waive the nonsupplant requirement as outlined in the legislated low wealth and small county supplemental funding formula only under the following conditions:

The county can show:

- that it has remedied the deficiency in funding, or
- that extraordinary circumstances caused the county to supplant local current expense funds with funds allocated under this section.

Examples include:

- Closing/merging schools within a LEA.
- Loss of federal Impact Aid funds.
- Significant change in the demand for county resources due to state/federal unfunded mandates, natural disaster, or other emergency.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

- Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739
- Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

STAFF DEVELOPMENT

PROGRAM REPORT CODE: 028
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-028-XXX
 STATUTORY REFERENCE: G.S.115C-105.30, G.S. 115C-417

TYPE: Dollars
 TERM: July 1 - December 31 of the subsequent fiscal year.

PURPOSE: Provides funding for staff development. At least 75% of these funds must be allotted to schools.

ELIGIBILITY: Each LEA is entitled to funding based on the formula listed below.

FORMULAS: This allotment is based on the following calculation:

1. Base amount of \$750 per LEA.
2. Twenty-five percent (25%) of the total certified budget (less base amount) is divided evenly among all LEAs.
3. Seventy-five percent (75%) of the total certified budget (less base amount) is divided equitably based on ADM.

SPECIAL PROVISIONS: 1. Unexpended funds as of June 30 will be reallocated under PRC 028 and will remain available for expenditure through December 31. Balances from carryover funds remaining after December 31 will be reduced from the allotment. G.S. 115C-417.

2. Funds can be transferred for any purpose by submitting an ABC Transfer form.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of Human Resource Management
 (919) 807-3355

Division of School Improvement
 (919) 807-3911

TEACHER ASSISTANTS

PROGRAM REPORT CODE: 027
 UNIFORM CHART OF ACCOUNTS CODE: 5XXX-027-XXX
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: Varied, July 1 - June 30

PURPOSE: Provides funding for salaries and benefits for regular and self-contained teacher assistants.

ELIGIBILITY: Each LEA is entitled to funding based on ADM.

FORMULA: Funds are allotted based on allotted ADM in grades K-3.
 Benefits are included.

- SPECIAL PROVISIONS:
1. The LEA shall determine the length of employment and the pay level for teacher assistants in accordance with the **North Carolina Public School Personnel State Salary Schedule**.
 2. No limit exists on the number of individuals that can be employed as long as all employees are placed at a minimum pay level of 54 in accordance with the **North Carolina Public School Personnel State Salary Schedule**, and the LEA does not exceed the total dollar allotment.
 3. If included in a school's improvement plan, ABC transfers will be allowed from teacher assistants for teachers in Grades K-3. Positions must be vacant to transfer.
 4. Teacher assistants are to serve students only in grades K-3. Grade placement may be waived if in a school's improvement plan to serve students in a school that contains grades K-3 when the teacher assistant is assigned to serve all students in the school. **(G.S. 115C-105.25)**
 5. By the end of the third payroll period, the average salary paid at the LEA must be at least 98% of the State-allotted amount for teacher assistants.
 6. The teacher assistant allotment was reduced for LEAs with schools that had 80% of their students qualified for free lunch or reduced priced lunches and no more than 55% of their students performing at or above grade level in FY 1999-00 **(SB1005, Section 29.1)**.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Salary Determination:	Division of School Business Information Analysis and Support Section (919) 807-3708
Program:	Division of Human Resource Management (919) 807-3355

TEXTBOOKS

PROGRAM REPORT CODE: 000
 UNIFORM CHART OF ACCOUNTS CODE: N/A
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: July 1 - June 30 plus limited carryover

PURPOSE: Provides funding for state-adopted textbooks. LEAs should use their state textbook funds to provide, from the state-adopted list, textbooks for handicapped students.

ELIGIBILITY: Each LEA is entitled to funding.

FORMULA: Funds for Textbooks are distributed based on allotted ADM in grades K-12.

- SPECIAL PROVISIONS:
1. Requests for reimbursement of local fund expenditures for textbooks for handicapped students should be submitted to the Division of School Support, Textbooks Section.
 2. Textbook funds that are eligible to carry over are calculated as follows:

Prior Year June 30 textbook balance
 Plus: Current year allotment
 Less: Current year textbook expenses
 Equal: Funds eligible to carry over
 3. If included in a school's improvement plan, funds may be transferred only to Classroom Materials/Instructional Supplies/Equipment (PRC 061) by submitting an ABC transfer form.
 4. Textbooks is defined under **G.S. 115C-85** as "systematically organized material comprehensive enough to cover the primary objectives outlined in the standard course of study for a grade or course." Formats for textbooks may be print or non-print, including hardbound books, softbound books, activity-oriented programs, classroom kits, and technology-based programs that require the use of electronic equipment in order to be used in the learning process.
 5. Local boards of education may:
 - (a) Select, procure, and use textbooks that have not been adopted by the State Board of Education for use

throughout the local school administrative unit for selected grade levels and courses; and

- (b) Approve school improvement plans developed under **G.S. 115C-105.22** that include provisions for using textbooks that have not been adopted by the State Board of education for selected grade levels and courses.

All textbook contracts made under this subsection shall include a clause granting to the local board of education the license to produce Braille, large print, and audiocassette tape copies of the textbooks for use in the local school administrative unit.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of Financial Services
Textbooks Section
(919) 715-5375

Program: Division of Financial Services
Textbooks Section
(919) 715-5375

TRANSPORTATION OF PUPILS

PROGRAM REPORT CODE: 056
 UNIFORM CHART OF ACCOUNTS CODE: 6XXX-056-XXX
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: Provides funding for all transportation related expenses for “yellow bus” use for eligible school age (K-12) students for travel to and from school and between schools. Examples of these expenses are contract transportation, transportation personnel (other than Director, Supervisor, Coordinator), bus drivers' salaries, benefits, fuel, and other costs as defined in the Uniform Chart of Accounts.

ELIGIBILITY: Each LEA is entitled to funding.

FORMULA:

1. Allotted based on a "budget rating" funding formula using the following factors: pupils transported; total eligible operating expenditures (local and state funds); number of buses operated.
2. The initial allotment shall consist of a portion of the projected final allotment.
3. The initial allotment will be adjusted within available funds, by December 1. This adjustment is derived from establishing a final budget rating, calculated annually from the three key factors outlined in #1 above.

SPECIAL PROVISIONS:

1. Funds can be transferred into or out of this category by submitting an ABC transfer form. Transfers will impact efficiency ratings.
2. These funds may not supplant other state, federal and local programs use of the “yellow bus” that serve the instructional purpose of the school, such as Pre-K, Smart Start, Head Start, Remediation Programs, Summer School, NC State Fair, Special Olympics, NC Symphony and other instructional field trips. When allotted state transportation funds are used to provide transportation services for these programs, the responsible program must reimburse this fund.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

- Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739
- Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725
- Salary Determination: Division of School Business
Information Analysis and Support Section
(919) 807-3708
- Transportation: Division of School Support
Transportation Services
(919) 807-3570

WAIVERS FOR UNAVAILABLE CATEGORIES

PROGRAM REPORT CODE: 006
UNIFORM CHART OF ACCOUNTS CODE: XXXX-006-XXX
STATUTORY REFERENCE:

TYPE: Dollars
TERM: July 1 through June 30

PURPOSE: Provides a separate account into which LEAs may transfer funds to cover the purchases of items (not personnel) not found in the Chart of Accounts for other categories.

ELIGIBILITY: Each LEA is entitled to transfer funds to this account.

FORMULAS: N/A

SPECIAL PROVISION: If included in a school's Improvement Plan, funds may be transferred to this category by submitting an ABC transfer form to the School Allotments Section.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of Human Resource Management
(919) 807-3355

Division of School Improvement
(919) 807-3911

BEHAVIORAL SUPPORT

PROGRAM REPORT CODE: 029
 UNIFORM CHART OF ACCOUNTS CODE: XXX0-029-XXX
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: Provides funding for Assaultive and Violent Children programs which provide appropriate educational programs to students under the age of 18 who suffer from emotional, mental, or neurological handicaps accompanied by violent or assaultive behavior.

ELIGIBILITY: Each LEA is entitled to funding based on need.

FORMULA: Allotments are based on need. LEAs are to submit requests to the Behavior Support Section of the Exceptional Children Support Team by May 30. The requests should be for those class members who are projected to remain enrolled the following year and who require special services. Additional requests for funds may be submitted to the Behavior Support Section throughout the year. These additional requests will be evaluated monthly.

SPECIAL PROVISIONS: 1. A Department of Public Instruction consultant will review utilization of the initial allotment with appropriate LEA staff and request revisions as needed.

2. Allotted funds that are not used as designated shall revert to the State and be reallocated for other eligible students.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of Exceptional Children
 (919) 807-3969

Headcount: Division of Exceptional Children
 (919) 807-3969

VOCATIONAL EDUCATION - STATE - MONTHS OF EMPLOYMENT

PROGRAM REPORT CODE: 013
 UNIFORM CHART OF ACCOUNTS CODE: XXX0-013-XXX
 STATUTORY REFERENCE:

TYPE: Months of Employment
 TERM: 10,11, & 12 months, July 1 - June 30

PURPOSE: To develop more fully the academic, vocational, and technical skills of secondary students who elect to enroll in vocational and technical education programs.

ELIGIBILITY: Each LEA is entitled to months of employment.

FORMULA: Each LEA will receive a base of 50 months. Remaining months will be allotted based on allotted ADM in grades 7-12.

Months of employment are rounded to the nearest whole month. For city LEAs with less than 3,000 ADM, all fractions of a month are rounded up to the nearest whole month.

SPECIAL PROVISIONS:

1. Refer to Merged LEAs - Section 01, Subsection E.
2. Months can be transferred to Vocational Education Program Support (PRC 014). Funds can be transferred by submitting an ABC transfer form. The dollar amount transferred will equal the average salary including benefits for Vocational Education MOEs.
3. Vocational Education MOEs up to the maximum state salary increase can be transferred to other programs.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Salary Determination: Division of School Business
 Information Analysis and Support Section
 (919) 807-3708

Program: Division of Exceptional Children
(919) 807-3969

VOCATIONAL EDUCATION - STATE - PROGRAM SUPPORT FUNDS

PROGRAM REPORT CODE: 014
 UNIFORM CHART OF ACCOUNTS CODE: XXX0-014-XXX
 STATUTORY REFERENCE:

TYPE: Dollars
 TERM: July 1 - June 30

PURPOSE: Provides funding to assist LEAs in expanding, improving, modernizing, and developing quality vocational education programs.

ELIGIBILITY: Each LEA is entitled to funding based on ADM in grades 7-12.

FORMULA: Each LEA is eligible for a base amount of \$10,000. Remaining funds are allotted based on allotted ADM in grades 7-12.

SPECIAL PROVISION: Vocational Education Program Support dollars up to the maximum annual state salary increase can be transferred to other programs. Funds can be transferred by submitting an ABC transfer form.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Salary Determination: Division of School Business
 Information Analysis and Support Section
 (919) 807-3708

Program: Division of Exceptional Children
 (919) 807-3969

VOCATIONAL EDUCATION - FEDERAL - PROGRAM IMPROVEMENT

PROGRAM REPORT CODE:	017
UNIFORM CHART OF ACCOUNTS CODE:	XXX0-017-XXX
CFDA #:	84.048A
TYPE:	Dollars
TERM:	Up to 12 months
PURPOSE:	Provides funding to assist in developing the academic, vocational and technical skills of students who elect to enroll in vocational and technical education programs that will prepare them for occupations requiring other than a baccalaureate or advanced degree.
ELIGIBILITY:	Each LEA is entitled to funding based on applications approved by the Division of Instructional Services. Application must be approved prior to the LEA receiving the allotment.
FORMULA:	Of the total funds available for State Aid, allocation to LEAs will be based on the following: <ol style="list-style-type: none">1. Thirty percent (30%) will be allotted based on individuals aged 5-17 who resided in the school district served by the LEA.2. Seventy percent (70%) will be allotted based on individuals aged 5-17 who reside in the school district served by the LEA from families with incomes below the poverty line.
SPECIAL PROVISIONS:	<ol style="list-style-type: none">1. Any LEA earning less than \$15,000 based on the formula must enter a consortium with other LEAs, or be granted a waiver by the State Board of Education from the minimum grant requirement to be eligible for a grant. Once a waiver has been approved, it will remain in effect throughout the duration covered by the state plan.2. LEAs/Charter Schools will be reduced according to the formula listed above for new Charter Schools. A Charter School must submit an application by the application deadline date, and serve grades 7-12 in order to receive funding.3. Grant funds will be available for up to 12 months. All projects must end June 30, with no liquidation period allowed beyond that date.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Instructional Services Workforce Development Section (919) 807-3904
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Instructional Services (919) 807-3904

VOCATIONAL EDUCATION - FEDERAL - TECH PREP EDUCATION

PROGRAM REPORT CODE: 023
 UNIFORM CHART OF ACCOUNTS CODE: XXX0-023-XXX
 CFDA #: 84.243A

TYPE: Dollars
 TERM: Up to 12 months

PURPOSE: Provides funding to consortia of LEAs and post-secondary education institutions for planning, developing, and operating five-year tech-prep education programs leading to a degree or two-year certificate.

ELIGIBILITY: Each LEA/Charter School is entitled to funding based on application approved by the Department of Public Instruction, Office of Instructional and Accountability Services. **State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.**

FORMULA: Total amount of funds to LEAs/Charter Schools is negotiated based on available federal funds.

SPECIAL PROVISIONS:

1. Funding is discretionary and approval is required by the State Board of Education before allocation of funds to selected LEAs/Charter Schools.
2. Each project will be awarded funds for up to 12 months. All projects must end June 30, with no liquidation period allowed beyond that date.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of Instructional Services
 Workforce Development
 (919) 807-3870

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of Instructional Services
 Workforce Development Section
 (919) 807-3870

ABSTINENCE UNTIL MARRIAGE

PROGRAM REPORT CODE: 057
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-057-XXX

TYPE: Dollars
 TERM: Up to 12 Months

PURPOSE: To provide abstinence until marriage education and, where appropriate, mentoring, counseling, and adult supervision to promote abstinence from sexual activity.

ELIGIBILITY: To be eligible for funding, a LEA/Charter School must serve grade(s) 7-12.

Application must be approved prior to the LEA receiving the allotment.

FORMULA: Base Funding
 Each LEA/Charter School will receive \$333 for each grade 7-12 served.

Remaining Funds
 Allocated based on ADM in grades 7-12.

SPECIAL PROVISIONS: The grant period is from October 1st to September 30th. Any funds unexpended at September 30th will revert to the State. There is no liquidation period for this grant.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of Instructional Services
 Arts Education and Healthful Living Section
 (919) 807-3860

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Instructional Services
 Arts Education and Healthful Living Section
 (919) 807-3860

CHARTER SCHOOLS CONTINUING FEDERAL AID

PROGRAM REPORT CODE: 086
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-086-XXX
 CFDA #: 84.282A

TYPE: Dollars
 TERM: Up to 12 Months

PURPOSE: This Charter School grant program will act as a catalyst to build a strong system of choice within North Carolina public education. This plan is designed to give strong support at strategic times in charter school development.

ELIGIBILITY: Charter schools that are approved based on applications. **State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.**

FORMULA: N/A

SPECIAL PROVISION: 1. Funding is discretionary and State Board of Education approval is required prior to the allocation of funds to selected charter schools.

2. All funds unexpended as of September 30th are subject to revert to the State and will be redistributed in accordance with the formula in effect. There is no liquidation period for this grant.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Office of Charter Schools
 (919) 807-3302

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Office of Charter Schools
 (919) 807-3302

CLASS SIZE REDUCTION

PROGRAM REPORT CODE: 085
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-085-XXX
 CFDA #: 84.340A

No Longer Authorized For FY 2002-03 In The New Legislation.

- TYPE: Dollars
 TERM: Up to 27 Months
- PURPOSE: Increase the academic achievement of children in early grades (grades K to 3) by reducing class size.
- ELIGIBILITY: All LEAs and Charter Schools are eligible to apply for funding. **Application must be approved prior to the LEA receiving the allotment.**
- FORMULA: Each State that receives funds under this section shall distribute 100% of such funds to LEAs/Charters, of which—
1. 80% shall be allocated proportion to the number of children, aged 5 to 17, in poverty as identified in the current census poverty data.
 2. 20% shall be allocated in accordance with the relative enrollments of children, aged 5 to 17, in public and private non-profit elementary and secondary schools within the boundaries of the LEA/Charter.
- SPECIAL PROVISIONS:
1. Each grant is awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment extends the grant period to 27 months by allowing unexpended funds as of September 30th to carry over an additional 12 months. Funds will be available to LEAs/Charters for 27 months, provided a project is submitted each year.
 2. LEAs will be reduced for new Charter Schools that apply for and meet eligibility requirements. The eligibility and amount allocated will be based on the formula listed above.
 3. LEAs/Charter Schools will be able to use funds to reduce class size in grades 4 through 8 only in those schools that are making “exemplary” or “expected” growth in student performance, according to the ABC’s accountability model, in grades K through 3.

4. LEAs/Charter Schools will be able to use funds to reduce class size only in grades K through 3 in schools whose performance falls within the “no recognition” or “low performing” categories of progress.
5. The waiver of section 307(b)(2) will allow LEAs to receive Class-Size Reduction allocations even if those allocations are smaller than the amount of the new teacher’s starting salary in the LEAs. No consortium is needed.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Improvement Compensatory Education Section (919) 807-3958
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Compensatory Education (919) 807-3958

COMPREHENSIVE SCHOOL REFORM (CSR)

PROGRAM REPORT CODE: 040/041
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-040-XXX
 CFDA #: 84.332

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Funds are used to adopt or develop comprehensive school reform programs founded on scientifically based research and effective practices.

ELIGIBILITY: All schools (including Charter Schools) with ABCs performance composite scores of 58 and below with an enrollment of at least 50 students, but excluding schools with Reading Excellence grants.

State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.

FORMULA: N/A

- SPECIAL PROVISIONS:
1. Each grant is awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment extends the grant period to 27 months by allowing unexpended funds as of September 30th to carry over an additional 12 months. Funds will be available to LEAs/Charters for 27 months, provided a project is submitted each year.
 2. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.
 3. At least 20 percent of the funds must be used for professional development.
 4. Project approvals are subject to a review process by the State Board of Education.
 5. Funds will be awarded to the LEA, but must be used at the school level.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Improvement Compensatory Education Section (919) 807-3958
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Compensatory Education Section (919) 807-3958

DWIGHT D. EISENHOWER PROFESSIONAL DEVELOPMENT

PROGRAM REPORT CODE: 067
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-067-XXX
 CFDA #: 84.281A

No Longer Authorized For FY 2002-03 In The New Legislation.

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding for improving the skills of K-12 teachers and for improving the quality of instruction, focusing on mathematics and science, with limited funding available for other core subject areas.

ELIGIBILITY: Each LEA/Charter School is entitled to funding based on ADM, including private school enrollment. **Application must be approved prior to the LEA receiving the allotment.**

FORMULA: Funds appropriated to the state under IASA Title II are available for the following activities.

- Administration - Of the total funds available, up to 5% may be reserved for State Administration.
- State-Level Activities - Of the total funds available, 5% is reserved for State-Level Activities.
- State Aid - Ninety percent (90%) of the total grant are distributed to LEAs/Charter Schools based on the following formula:
 1. Fifty percent (50%) of the funds are distributed to LEAs/Charter Schools based on ADM in grades K-12 plus prior year private school enrollment.
 2. Fifty percent (50%) of the funds are distributed to LEAs/Charter Schools based on the percentage of Title I, Part A funds received in the prior year.

The allotment is the sum of the dollars derived in (1) and (2) above.

ADM is based on higher of the first 2 months total projected ADM for the current year or the higher of the first 2 months total actual prior year ADM for grades K-12 including private schools.

- SPECIAL PROVISIONS:**
1. Each grant is awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment extends the grant period to 27 months by allowing unexpended funds as of September 30th to carry over an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 months provided a project is submitted each year.
 2. A LEA/Charter School may expend 100% of its allocation for mathematics and science, but must expend at least seventy-four (74%) in these areas. Up to twenty-six (26%) may, however, be expended for other core subject areas.
 3. A LEA/Charter School must provide matching funds of thirty-three percent (33%) from other state, local, or federal funding sources, unless a waiver is granted.
 4. Any LEA/Charter School receiving an allocation of less than \$10,000 must form a consortium with at least one other LEA or an institution of higher education receiving assistance, unless a waiver is granted.
 5. A LEA/Charter School must use at least eighty percent (80%) of its allocation for school-level activities. Up to twenty percent (20%) may be used for district wide activities.
 6. LEA's will be reduced for new Charter Schools which apply for funding. The amount allocated will be based on the formula listed above.
 7. For Charter Schools to be eligible for funding, they must submit an application by the application deadline date.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Instructional Services Mathematics and Science Section (919) 807-3840
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725

Program: Division of Instructional Services
Math/Science Section
(919) 807-3840

EDUCATIONAL TECHNOLOGY - FORMULA

PROGRAM REPORT CODE: 107
 UNIFORM CHART OF ACCOUNTS: XXXX-107-XXX
 CFDA#: 84.318X

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding to improve student academic achievement through the use of technology in schools; and to assist EVERY student from all walks of life in becoming technologically literate by the end of eighth grade.

ELIGIBILITY: Each LEA/Charter School that receives funding under Part A of Title I for the current year is eligible to Education Technology funding.

Application must be approved prior to the LEA/Charter School receiving the allotment.

FORMULA: Allocations to LEAs will be based on the LEAs' proportionate share of funds allotted under Part A of Title I for that year.

- SPECIAL PROVISIONS:
1. Each project can be awarded funds for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over for an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 months, provided a timely project application is submitted each year.
 2. An eligible LEA may apply for Education Technology formula grant funds as part of a consortium that includes other LEAs, institutions of higher education, educational service agencies, libraries, or other educational entities.
 3. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Instructional Technology (919) 807-3293
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Instructional Technology (919) 807-3293

EDUCATIONAL TECHNOLOGY – COMPETITIVE GRANTS

PROGRAM REPORT CODE: 108
 UNIFORM CHART OF ACCOUNTS: XXXX-108-XXX
 CFDA#: 84.318X

TYPE: Dollars
 TERM: Up to 27 Months

PURPOSE: Provides funding to improve student academic achievement through the use of technology in schools; and to assist EVERY student from all walks of life in becoming technologically literate by the end of eighth grade.

ELIGIBILITY: Grants will be made to LEAs and Charter Schools based on a competitive process. Each LEA/Charter School is entitled to submit a Request for Proposal (RFP). The actual LEAs/Charter Schools to be funded will be selected on the basis of criteria specified in the Federal regulations governing the program. **State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.**

FORMULA: N/A

SPECIAL PROVISIONS: N/A

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of Instructional Technology
 (919) 807-3293

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of Instructional Technology
 (919) 807-3293

ESEA TITLE I - BASIC

PROGRAM REPORT CODE: 050
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-050-XXX
 CFDA #: 84.010A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding to supplement and provide special help to educationally deprived children from low-income families.

ELIGIBILITY: Each LEA is entitled to funding based on the sum of the children (formula children) in the following populations:

1. Number of children in poverty age five through seventeen as identified in the most current census data.
2. Number of neglected children.
3. Number of children in foster homes.

Since there is no census poverty data available for charter schools, the following method for converting the charter school free lunch count to a poverty count has been authorized by the U. S. Department of Education.

1. A ratio is developed which defines the proportion of the total state free lunch count to the state total census poverty count.
2. The above ratio is then applied to the individual charter school free lunch count to establish a census poverty count for that charter school.

A LEA is eligible for "Basic" funding, if the number of formula children counted for allocation purposes is at least 10, and greater than two percent of the LEA's total population ages 5 to 17 years.

Application must be approved prior to the LEA receiving the allotment.

FORMULA: The U.S. Department of Education determines the allotment of funds to each LEA. Funds for Title I Basic grant-eligible charter schools are distributed as follows:

1. A ratio is developed which defines the proportion of formula children in all eligible charter schools to all formula children in the state.

2. The total state allocation (less reserves for school improvement and administration) is then reduced by the percentage determined in step 1.
3. The amount of the reduction is distributed to eligible charter schools on the basis of their individual proportion of formula children enrolled.

HOLD HARMLESS:

1. A LEA shall receive not less than 95% of the amount of funds received last year if the number of formula children is not less than 30% of the total number of children aged 5 to 17.
2. A LEA shall receive not less than 90% of the amount of funds received last year if the number of formula children is between 15% and 30% of the total number of children aged 5 to 17.
3. Number of A LEA shall receive not less than 85% of the amount of funds received last year if the number formula children is below 15% of the total number of children aged 5 to 17.

An LEA must meet the eligibility requirements in order for the hold harmless provisions to apply.

SPECIAL PROVISIONS:

1. Each grant can be awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over for an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 months, provided a timely project application is submitted each year. (Carryover funds are subject to applicable carryover percentage limitations.)
2. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.
3. If a LEA/Charter School receives an allocation greater than \$50,000 (total of Title 1 - Basic and Concentration funds), the amount of funds available for carryover into the following year (after September 30th) is limited to 15% of the current year's allocation. Funds in excess of percentage limitations will revert and be reallocated to eligible LEAs/Charter Schools unless a waiver is received and approved.

4. A LEA may request in writing to the Section Chief for Compensatory Education, School Improvement Division, that a waiver of the carryover percentage be granted. A waiver may be granted once every three years if it is determined that the request is reasonable and necessary, or if supplemental appropriations become available.
5. A LEA/Charter School may use a maximum of 15% of funds for administration and support. The 15% maximum is determined by comparing total administrative expenditures to total expenditures.
6. Effective with the 2003-04 fiscal year the administration cap will be reduced to 12%. For fiscal year 2004-05 the administration cap will be reduced to 10%. The administration cap in subsequent years will be contingent upon possible federal action on further study and review of administration.
7. A LEA/Charter School may request in writing to the Section Chief of Compensatory Education, Division of School Improvement, that a waiver of the administrative and support percentage be granted. A waiver may be granted if it is determined that the request is reasonable and necessary due to extraordinary circumstances or fluctuations in funding.
8. Excess carryover, and other funds reverting to the State, will be reallocated to those LEAs/Charter Schools determined eligible on the basis of increases in the number of low income families and greatest unmet educational needs. LEAs/Charter Schools having the greatest unmet educational needs will be determined based on criteria approved by the State Board of Education. Allotments to LEAs/Charter Schools selected on the basis of the approved criteria will not require prior approval by the State Board of Education. A LEA/Charter School reverting carryover funds is ineligible for reallocated funds.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Budgeting: Division of School Improvement
Compensatory Education Section
(919) 807-3957

Expenditures

Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program:

Division of School Improvement
Compensatory Education Section
(919) 807-3957

ESEA TITLE I - CONCENTRATION

PROGRAM REPORT CODE: 050
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-050-XXX
 CFDA #: 84.010A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding to supplement LEAs with especially high concentrations of children from low- income families.

ELIGIBILITY: To be eligible for “Concentration” funding, the number of formula children in a LEA or charter school must exceed six thousand, five hundred (6,500) **OR** exceed fifteen percent of the total population ages 5 to 17 years, inclusive in the school district of the LEA.

Application must be approved prior to the LEA/Charter School receiving the allotment.

See ESEA Title 1 – Basic Eligibility for discussion on “formula” children.

FORMULA: The U.S. Department of Education determines the allotment of funds to each LEA. Funds for Title I Concentration grant-eligible charter schools are distributed as follows:

1. A ratio is developed which defines the proportion of formula children in all eligible charter schools to all formula children in the state.
2. The total state allocation (less reserves for school improvement and administration) is then reduced by the percentage determined in step 1.
3. The amount of the reduction is distributed to eligible charter schools on the basis of their individual proportion of formula children enrolled.

- HOLD HARMLESS:
1. A LEA shall receive not less than 95% of the amount of funds received last year if the number of formula children is not less than 30% of the total number of children aged 5 to 17.
 2. A LEA shall receive not less than 90% of the amount of funds received last year if the number of formula children is between 15% and 30% of the total number of children aged 5 to 17.

3. A LEA shall receive not less than 85% of the amount of funds received last year if the number of formula children is below 15% of the total number of children aged 5 to 17.

These amounts shall be paid to all LEAs that receive Concentration grant funds for the preceding fiscal year, regardless of whether the LEA meets minimum eligibility criteria for that fiscal year. **An LEA not meeting eligibility requirements for Title I – Concentration, must be paid its hold harmless amount for (4) four consecutive years.**

SPECIAL PROVISIONS:

1. Each grant can be awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over for an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 months, provided a timely project application is submitted each year. (Carryover funds are subject to applicable carryover percentage limitations).
2. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.
3. If a LEA/Charter School receives an allocation greater than \$50,000 (total of Title 1-Basic and Concentration funds), the amount of funds available for carryover into the following year (after September 30th) is limited to 15% of the current year's allocation. Funds in excess of percentage limitations will revert and be reallocated to eligible LEA/Charter School unless a waiver is received and approved. A LEA/Charter School reverting carryover funds is ineligible for reallocated funds.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807 - 3739

Budgeting: Division of School Improvement
Compensatory Education Section
(919) 807 - 3957

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of School Improvement
 Compensatory Education Section
 (919) 807-3957

ESEA TITLE I - EDUCATION FINANCE INCENTIVE GRANT

PROGRAM REPORT CODE: 050
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-050-XXX
 CFDA #: 84.010A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding to supplement LEAs/Charter Schools with especially high concentration of children from low-income families.

ELIGIBILITY: A LEA is eligible for "Education Finance Incentive" funding if the number of formula children is at least 10, and at least 5% of the LEA's total population ages 5 to 17 years.

Application must be approved prior to the LEA/Charter School receiving the allotment.

FORMULA: Funds will be distributed to LEAs/Charter Schools based on the weighted child count. The U.S. Department of Education determines each LEA's allotment. Funds are allotted as part of the Title I Basic Grant.

HOLD HARMLESS:

1. A LEA shall receive not less than 95% of the amount of funds received last year if the number of formula children is not less than 30% of the total number of children aged 5 to 17.
2. A LEA shall receive not less than 90% of the amount of funds received last year if the number of formula children is between 15% and 30% of the total number of children aged 5 to 17.
3. Number of A LEA shall receive not less than 85% of the amount of funds received last year if the number formula children is below 15% of the total number of children aged 5 to 17.

An LEA must meet the eligibility requirements in order for the hold harmless provisions to apply.

SPECIAL PROVISIONS:

1. Each grant can be awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carryover for an additional 12 months. Funds are potentially available to LEAs/Charter Schools

for 27 months, provided a timely project application is submitted each year. (Carryover funds are subject to applicable carryover percentage limitations.)

2. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.
3. If a LEA/Charter School receives an allocation greater than \$50,000 (total of Title 1 - Basic and Concentration funds), the amount of funds available for carryover into the following year (after September 30th) is limited to 15% of the current year's allocation. Funds in excess of percentage limitations will revert and be reallocated to eligible LEAs/Charter Schools unless a waiver is received and approved. A LEA/Charter School reverting carryover funds is ineligible for reallocated funds.
4. A LEA may request in writing to the Section Chief for Compensatory Education, School Improvement Division, that a waiver of the carryover percentage be granted. A waiver may be granted once every three years if it is determined that the request is reasonable and necessary, or if supplemental appropriations become available.
5. A LEA/Charter School may use a maximum of 15% of funds for administration and support. The 15% maximum is determined by comparing total administrative expenditures to total expenditures.
6. Effective with the 2003-04 fiscal year the administration cap will be reduced to 12%. For fiscal year 2004-05 the administration cap will be reduced to 10%. The administration cap in subsequent years will be contingent upon possible federal action on further study and review of administration.
7. A LEA/Charter School may request in writing to the Section Chief of Compensatory Education, Division of School Improvement that a waiver of the administrative and support percentage be granted. A waiver may be granted if it is determined that the request is reasonable and necessary due to extraordinary circumstances or fluctuations in funding.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Improvement Compensatory Education Section (919) 807-3957
Expenditures	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Compensatory Education Section (919) 807-3957

ESEA TITLE I -TARGETED GRANTS

PROGRAM REPORT CODE: 050
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-050-XXX
 CFDA #: 84.010A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding to supplement LEAs with especially high concentration of children from low-income families.

ELIGIBILITY: A LEA is eligible for “Targeted funding”, if the number of formula children is at least 10, and at least 5% of the LEA’s total population ages 5 to 17 years.

Application must be approved prior to the LEA/Charter School receiving the allotment.

FORMULA: Funds will be distributed to LEAs based on the weighted child count. The U.S. Department of Education determines the allotment of funds to each LEA. Funds are allotted as part of the Title I Basic Grant.

- HOLD HARMLESS:
1. A LEA shall receive not less than 95% of the amount of funds received last year if the number of formula children is not less than 30% of the total number of children aged 5 to 17.
 2. A LEA shall receive not less than 90% of the amount of funds received last year if the number of formula children is between 15% and 30% of the total number of children aged 5 to 17.
 3. A LEA shall receive not less than 85% of the amount of funds received last year if the number of formula children is below 15% of the total number of children aged 5 to 17.

An LEA must meet the eligibility requirements in order for the hold harmless provisions to apply.

- SPECIAL PROVISIONS:
1. Each grant can be awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carryover for an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 months, provided a timely project application is

submitted each year. (Carryover funds are subject to applicable carryover percentage limitations.)

2. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.
3. If a LEA/Charter School receives an allocation greater than \$50,000 (total of Title 1-Basic and Concentration funds), the amount of funds available for carryover into the following year (after September 30th) is limited to 15% of the current year's allocation. Funds in excess of percentage limitations will revert and be reallocated to eligible LEAs/Charter Schools unless a waiver is received and approved. A LEA/Charter School reverting carryover funds is ineligible for reallocated funds.
4. A LEA may request in writing to the Section Chief for Compensatory Education, School Improvement Division, that a waiver of the carryover percentage be granted. A waiver may be granted once every three years if it is determined that the request is reasonable and necessary, or if supplemental appropriations become available.
5. A LEA/Charter School may use a maximum of 15% of funds for administration and support. The 15% maximum is determined by comparing total administrative expenditures to total expenditures.
6. Effective with the 2003-04 fiscal year the administration cap will be reduced to 12%. For fiscal year 2004-05 the administration cap will be reduced to 10%. The administration cap in subsequent years will be contingent upon possible federal action on further study and review of administration.
7. A LEA/Charter School may request in writing to the Section Chief of Compensatory Education, Division of School Improvement, that a waiver of the administrative and support percentage be granted. A waiver may be granted if it is determined that the request is reasonable and necessary due to extraordinary circumstances or fluctuations in funding.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Budgeting: Division of School Improvement
Compensatory Education Section
(919) 807-3957

Expenditures Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of School Improvement
Compensatory Education Section
(919) 807-3957

ESEA TITLE I - NEGLECTED & DELINQUENT (State Agency Programs)

PROGRAM REPORT CODE: 050
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-050-XXX
 CFDA #: 80.013A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding to State agencies for the educational needs of children in institutions for neglected or delinquent, in adult correctional institutions, or attending community day programs.

ELIGIBILITY: Eligible State agencies are agencies that are responsible for providing free public education to children in neglected and delinquent institutions, in adult correctional institutions, and enrolled in community day programs.

FORMULA: Funding for eligible State agencies is determined by the U.S. Department of Education, and is based on the federal formula which uses the headcount of neglected and delinquent children and the State's average per pupil expenditures.

SPECIAL PROVISION: Each grant is awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment extends the grant period to 27 months by allowing unexpended funds as of September 30th to carry over an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 months provided a project is submitted each year.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of School Improvement
 Compensatory Education Section
 (919) 807-3957

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of School Improvement
 Compensatory Education Section
 (919) 807-3957

ESEA TITLE I - ACCOUNTABILITY

PROGRAM REPORT CODE: 087
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-087-XXX
 CFDA #: 84.348A

No Longer Authorized For FY 2002-03 In The New Legislation.

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: To improve educational opportunities for students in low-performing schools. By providing funds to intervene in low performing schools while offering students in those schools the opportunity to transfer to better schools.

ELIGIBILITY: To be eligible to receive these funds, a LEA/charter school must have one or more schools identified for school improvement under Title I. **State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.**

FORMULA: Total amount of funds to LEAs/charter schools is based on an approved plan from Washington, DC.

SPECIAL PROVISIONS: Each grant is awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment extends the grant period to 27 months by allowing unexpended funds as of September 30th to carry over an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 months provided a project is submitted each year.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of School Improvements
 Compensatory Education Section
 (919) 807-3957

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of School Improvement
 Compensatory Education System
 (919) 807-3957

ESEA TITLE I - EVEN START

PROGRAM REPORT CODE: 065
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-065-XXX
 CFDA #: 84.213C

TYPE: Dollars
 TERM: Up to 15 Months

PURPOSE: Provides supplemental funding to LEAs/Charter Schools to improve the education of children and adults by integrating early childhood education, adult education, and parenting education into a unified program.

ELIGIBILITY: Each LEA/Charter School is entitled to submit a Request for Funding Proposal (RFP). The actual LEAs/Charter Schools to be funded will be selected on the basis of criteria specified in the federal regulations governing the program.

State Board of Education approval is required before the allocation of funds to selected LEAs/Charter Schools.

FORMULA: N/A

SPECIAL PROVISIONS:

1. Each project will be awarded funds for up to 15 months. All projects must end September 30th, with no liquidation period allowed beyond that date.
2. Of the total funds available, up to 6% may be used for administering the program and providing technical assistance.
3. Funding is discretionary and State Board of Education approval is required prior to allocation of funds to selected LEAs/Charter Schools. No prior approval is required for LEAs/Charter Schools receiving continuation grants.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of Instructional Services
 Early Childhood Section
 (919) 807-3851

Expenditures:

Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program:

Division of Instructional Services
Early Childhood Section
(919) 807-3851

ESEA TITLE I - MIGRANT EDUCATION

PROGRAM REPORT CODE: 051
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-051-XXX
 CFDA #: 84.011A

TYPE: Dollars
 TERM: 15 months

PURPOSE: Provides funding for programs meeting the special educational needs of migratory children of migrant agricultural workers and fishermen.

ELIGIBILITY: Each LEA with an eligible population of students is entitled to funding.

Application must be approved prior to the LEA receiving the allotment.

FORMULA: Ninety-three percent (93%) of the grant is distributed on a needs-based formula. The calculated funding rate is determined by dividing the total funds available, by the weighted migratory headcount. The allotment of funds to each LEA is determined by multiplying the weighted headcount by the calculated funding rate. Every LEA that reports any migratory children will receive a minimum of ½ a teacher position.

Variable Factors	Weight
Head count of migratory children served all year	5.0
Head count of summer migratory children	2.0
Head count of migratory children participating in any program	1.5
Head count of current migratory children	1.0
Head count of migratory out-of-school youth	1.0

Up to six percent (6.0%) of the grant may be reserved for special projects.

SPECIAL PROVISION: Each project is awarded funds for a period of time beginning July 1st and ending September 30th of the following fiscal year. All funds unexpended as of September 30th will revert to the State and be redistributed in accordance with the formula in effect for that year.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Improvement Compensatory Education Section (919) 807-3958
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Compensatory Education Section (919) 807-3958

ESEA TITLE I - SCHOOL IMPROVEMENT

PROGRAM REPORT CODE: 105
 UNIFORM CHART OF ACCOUNTS CODE: XXX-105-XXX
 CFDA #: 84.010A

TYPE: Dollars

TERM: Up to 27 months

PURPOSE: To provide assistance for schools, which have been identified for School Improvement, Corrective Action, and Restructuring.

ELIGIBILITY: To be eligible to receive these funds, a LEA/Charter School must have one or more schools identified for school improvement under Title I.

Applications must be approved prior to the LEA/Charter School receiving the allotment.

FORMULA: Allotments will be made according to the average daily membership (ADM) in the school. The formula for allotting funds follows:

<u>School Enrollment</u>	<u>Allotment Range</u>
200 or less	\$20,000
201-350	up to \$35,000
351-500	up to \$50,000
501-650	up to \$65,000
651-900	up to \$90,000
Above 900	up to \$100,000

- SPECIAL PROVISIONS:
1. Each grant is awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment extends the grant period to 27 months by allowing unexpended funds as of September 30th to carry over an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 months provided a project is submitted each year.
 2. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Improvement Compensatory Education Section (919) 807-3957
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Compensatory Education Section (919) 807-3957

FEDERAL CHARTER SCHOOL COMPETITIVE GRANT

PROGRAM REPORT CODE: 046
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-046-XXX
 CFDA #: 84.282A

TYPE: Dollars
 TERM: Up to 12 months

PURPOSE: Provides an excellent opportunity to request money for projects identified for statewide school improvement and for best practices.

ELIGIBILITY: Only charter schools that are beginning their third year of operation are eligible to apply for funding.

State Board of Education approval is required before allocation of funds to selected Charter Schools.

FORMULA: Grants will be made to charter schools based on a competitive process. Charter schools to be funded will be selected from eligible charter schools on the basis of established criteria.

SPECIAL PROVISIONS:

1. Funding is discretionary and State Board of Education approval is required prior to the allocation of funds to selected charter schools.
2. All funds unexpended as of September 30th are subject to revert to the State and be redistributed in accordance with the formula in effect. There is no liquidation period for this grant.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Financial and Business Services
 Office of Charter Schools
 (919) 807-3302

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Financial and Business Services
 Office of Charter Schools
 (919) 807-3302

GOALS 2000 - LOW PERFORMING

PROGRAM REPORT CODE: 018
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-018-XXX
 CFDA #: 84.276A

***No Longer Authorized For FY 2002-03 In The New Legislation.
 Obligations must be liquidated by 12/31/02.***

TYPE: Dollars
 TERM: 27 months
Last year of funding FY 2001-02

PURPOSE: Provide funds to assist designated low-performing schools in developing a planning process for school improvement.

ELIGIBILITY: LEAs/Charter Schools which contain schools designated as low-performing may apply for funding. **State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.**

FORMULA: Eligible LEAs/Charter Schools will receive \$10,000 per qualifying school.

SPECIAL PROVISIONS:

1. Funds may not be spent for regular instructional salaries, tutoring, computer equipment, or instructional supplies. Indirect Cost is not an allowable cost for this program.
2. Expenditures and encumbrances may not be made before the beginning date of this project nor before the official allotment of federal funds for this project is received from the School Allotments Section. The award period of this grant ends September 30th of the following fiscal year. The Tydings Amendment extends the grant period for one year; therefore, each grant covers a period of up to 27 months provided a project is submitted each year.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of Instructional Services
 Compensatory Education Section
 (919) 807-3965

Expenditures:

Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program:

Division of School Improvement
Compensatory Education Section
(919) 807-3865

IDEA VI-B – CAPACITY BUILDING AND IMPROVEMENT

PROGRAM REPORT CODE: 044
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-044-XXX
 CFDA #: 84.027A

TYPE: Dollars
 TERM: 27 Months

PURPOSE: To improve results for children with disabilities through:

- Direct services to children who are expelled or in a correctional facilities, state operated programs, or charter schools.
- Improvement strategies under the State's Improvement Plan, such as co-teaching, inclusion, early intervention, safe schools, and mentoring.
- Adoption of promising practices, materials, and technology.
- Implementation of interagency agreements.
- Problem solving between parents and school personnel.

ELIGIBILITY: All LEAs, Charter Schools and State Operated Programs are eligible. **Application must be approved prior to the LEA receiving the allotment.**

FORMULA: The amount of funding is determined by the LEA's/Charter School's/State Operated Program's December 1, IDEA VI-B headcount. A funding factor is developed by dividing the total funds available by the total head count. The per-child factor is then multiplied by each LEA's/Charter School's/State Operated Program's head count. The individual distribution is then adjusted to equal a minimum allocation of \$1,000.

Local Continuous Improvement Monitoring Steering Committee:

The Federal and State Monitoring of Exceptional Children Programs requires a self-assessment of the programs and services for children with disabilities as the first phase of the monitoring process. Local education agencies (including Charter Schools and State-Operated Programs) use a steering committee made up of parents, businesses, and community and school representatives to conduct the self-assessment. Local education agencies are monitored on a five-year cycle. Continuous Improvement Monitoring Steering Committee Allocations are designated to assist with the work of the steering committee. The allocation is based on \$1.00 per identified child with a disability with

\$1,000.00 minimum for LEAs with three or more schools with a maximum not to exceed \$10,000.00. LEAs with one or two schools have a \$500.00 minimum allocation. Funding will be based on the December 1 child count for LEAs being monitored.

- SPECIAL PROVISIONS:**
1. Each project is awarded funds for a period of time beginning July 1st and ending September 30th of the following fiscal year. The Tydings Amendment extends the grant period for an additional 12 months; therefore, each grant covers a period of 27 months. Funds will be available to LEAs/Charter Schools/State Operated Programs for 27 months provided a project is submitted each year.
 2. Funds allocated for local steering committees can be used for the following:
 - substitute teachers for teachers on the steering committee;
 - mileage for non-LEA personnel;
 - copying and binding cost of steering committee material;
 - mailings; and
 - other activities and materials needed to conduct activities of the steering committee.
 3. If the LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEAs/Charter School's budget.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Exceptional Children Special Program Section (919) 807-3996
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Exceptional Children Special Program Section (919) 807-3996
Headcount:	Division of Exceptional Children Special Program Section (919) 807-3997

IDEA TITLE VI-B

PROGRAM REPORT CODE: 060
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-060-XXX
 CFDA: 84.027A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding to initiate, expand, and continue special education to handicapped children ages 3 through 21.

ELIGIBILITY: Each LEA/Charter School/State Operated Program is entitled to funding based on the headcount of children ages 3 through 21 meeting the federal definition of handicapped that were served on December 1st of the previous year.

Application must be approved prior to the LEA receiving the allotment.

FORMULA: Base payments: Each LEA shall receive a base amount equal to a proportional share of 75% of the FY 1999-2000 IDEA Title VI-B grant. The LEA's portion is calculated based on the December 1998 head count.

Base payment adjustments for any fiscal year after the base year fiscal year are adjusted:

1. If a new LEA or Charter School is created, the LEA's base allocation shall be divided among the new LEA or Charter School and affected LEA based on the relative numbers of children with disabilities ages 3 through 21 contained in the most current December 1st head count.
2. If one or more LEA is combined into a single new LEA, the base allocations of the merged LEAs shall be combined.
3. If the LEA's, geographic boundaries or administrative responsibility for providing services to children with disabilities ages 3 through 21 is changed, the base allocations of affected LEAs shall be redistributed among affected LEA. It will then be based on the relative numbers of children with disabilities ages 3 through 21 contained in the most current December 1st head count.

Funds remaining after distribution of the base shall be allocated as follows:

1. Eighty-five percent (85%) of remaining funds shall be allotted to those agencies on the basis of ADM of children enrolled in public and private elementary and secondary schools within each agency's jurisdiction.
2. Fifteen percent (15%) of remaining funds shall be allotted to those agencies in accordance with their relative numbers of children living in poverty, as determined by the December 1st free lunch count.

Set Aside. Of the total funds, up to 2% may be used to fund Group Homes and Out-of-District Placement when LEAs are unable to provide appropriate special education in the home school.

SPECIAL PROVISIONS:

1. Each project can be awarded funds for a period of time beginning July 1st and ending September 30th of the following fiscal year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over for an additional 12 months. Funds are potentially available to LEAs/Charter Schools/State Operated Programs for 27 months, provided a timely project application is submitted each year.
2. Each LEA/Charter School/State Operated Program must maintain documentation that it has spent the same minimum amount (on the average) for the education of its children with disabilities as the LEA/Charter School/State Operated Program has spent for all the children in the LEA/Charter School/State Operated Program taken as a whole before any IDEA VI-B funds are used for the education of children with disabilities.
3. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Budgeting: Division of Exceptional Children
Special Programs Section
(919) 807-3996

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of Exceptional Children
 Special Programs Section
 (919) 807-3996

Headcount: Division of Exceptional Children
 Special Programs Section
 (919) 807-3997

IDEA VI-B - PRESCHOOL

PROGRAM REPORT CODE: 049
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-049-XXX
 CFDA #: 84.173A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funds to initiate and expand preschool special education programs for handicapped children ages 3-5.

ELIGIBILITY: Each LEA/Charter School/State Operated Program is entitled to funding based on the headcount of children ages 3 through 5 meeting the federal definition of handicapped that were served on December 1st of the previous year.

Application must be approved prior to the LEA/Charter School/State Operated Program receiving the allotment.

FORMULA: Base payments: Each LEA shall receive a base amount equal to a proportional share of 75% of the FY 1997-98 IDEA Title VI-B Preschool grant. The LEA's portion is calculated based on the December 1996 head count.

Base payment adjustments: For any fiscal year after the base year fiscal year:

1. If a new LEA or Charter School is created, the LEA's base allocation shall be divided among the new LEA or Charter School and the affected LEA based on the relative numbers of children with disabilities ages 3 through 5 contained in the most current December 1st head count.
2. If one or more LEA's are combined into a single new LEA, the base allocations of the merged LEAs shall be combined.
3. If two or more LEA's with geographical boundaries or administrative responsibilities for providing services to children ages 3 through 5 change, the base allocations of the affected LEAs shall be redistributed among affected LEAs. This redistribution is based on the relative numbers of children with disabilities ages 3 through 5 contained in the most current December 1st headcount.

Funds remaining after distribution of the base shall be allocated as follows:

1. Eighty-five percent (85%) of remaining funds shall be allotted on the basis of ADM of children enrolled in public and private elementary and secondary schools within each agency's jurisdiction.
2. Fifteen percent (15%) of the remaining funds shall be allotted in accordance with the relative numbers of children living in poverty, as determined by the December 1st free lunch count.

Set Aside - Of the total funds, up to 2% may be used to fund Group Homes and Out-of-District Placement when LEAs are unable to provide appropriate special education in the home school.

SPECIAL PROVISIONS:

1. Each project can be awarded funds for a period of time beginning July 1st and ending September 30th of the following fiscal year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over for an additional 12 months. Funds are potentially available to LEAs/Charter Schools/State Operated Programs for 27 months provided a project is submitted each year.
2. Each LEA/Charter School/State Operated Program must maintain documentation that it has spent the same minimum amount (on the average) for the education of its children with disabilities as the LEA/Charter School/State Operated Program has spent for all the children in the LEA/Charter School/State Operated Program taken as a whole before any IDEA VI-B funds are used for the education of children with disabilities.
3. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Budgeting:	Division of Exceptional Children Special Programs Section (919) 807-3994
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Exceptional Children Special Programs Section (919) 807-3994
Headcount:	Division of Exceptional Children Special Programs Section (919) 807-3997

LEARN AND SERVE AMERICA

PROGRAM REPORT CODE: 064
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-064-XXX
 CFDA #: 94.004

TYPE: Dollars
 TERM: Up to 12 months

PURPOSE: Provides funding for developing and implementing service-learning programs designed to increase youth involvement in community issues and activities; for training teachers and assisting them in developing service-learning curricula to be integrated into academic programs; and for encouraging and increasing volunteer support services.

ELIGIBILITY: Grants will be made for projects operated by LEAs/Charter Schools, local partnerships, and other qualifying organizations.

State Board of Education approval is required before the allocation of funds to selected LEAs/Charter Schools.

FORMULA: N/A

SPECIAL PROVISIONS:

1. Project beginning dates may vary; however, all projects will end on June 30th of the current year. No liquidation period is allowed beyond June 30th.
2. Based on satisfactory annual evaluations and availability of funding, projects may be funded for up to three years.
3. A local match is required for all projects funded. Matching requirements are as follows: ten percent (10%) in the first year, twenty percent (20%) in the second year, and thirty percent (30%) in the third year of funding.
4. Prior federal approval is required for purchase of equipment. For LEAs/Charter Schools, approval is required for purchases having an acquisition cost of \$3,000 or more. Approval is required for purchases by an organization if the cost is \$1,000 or more.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 919) 807-3739

Budgeting: Workforce Development Division
Business and Marketing Skills
(919) 807-3872

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Workforce Development Division
Business and Marketing Skills
(919) 807-3872

McKINNEY – VENTO HOMELESS ASSISTANCE ACT

PROGRAM REPORT CODE: 026
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-026-XXX
 CFDA #: 84.196A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: To provide funds to develop programs to meet the educational and related needs of homeless students (e.g. tutoring, counseling, enrollment, attendance, staff development, parent training, etc.).

ELIGIBILITY: LEAs/Charter School's that reported serving one or more homeless students during the last report period are eligible to apply for funds.

FORMULA: Total funding to LEAs/Charter Schools is subject to receipt of approved allocations from the U. S. Department of Education.

- SPECIAL PROVISIONS:
1. Priority must be given to homeless students. After the educational and related needs of homeless students are met, other at-risk children are eligible to receive services.
 2. Funding is discretionary and State Board of Education is approval is required before allocation of funds to selected LEAs/Charter Schools.
 3. Each project is awarded funds for a period of time beginning July 1st and ending September 30th of the following fiscal year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carryover for an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 months, provided a timely project application is submitted each year.
 4. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting:	Division of School Improvement Instructional Support/Safe Schools (919) 807-3942
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program/Headcount:	Division of Instructional Services Instructional Support/Safe Schools (919) 807-3942

READING EXCELLENCE – LOCAL READING IMPROVEMENT GRANT

PROGRAM REPORT CODE: 088
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-088-XXX
 CFDA #: 84.338A

No Longer Authorized For FY 2002-03 In The New Legislation.

TYPE: Dollars
 TERM: **Funds will expire 6/30/03**

PURPOSE: To improve the reading skills of students and the instructional practices for current teachers who teach reading and to provide early literacy intervention to children who are experiencing reading difficulties.

ELIGIBILITY: Only LEAs and charter schools who meet the following requirements are eligible to apply for funding:

- ◆ Must have one or more schools identified for school improvement, and
- ◆ Have a high percentage of poverty students, or
- ◆ Located in Free Enterprise or Empowerment zone.

State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.

FORMULA: Grants will be made to LEAs and charter schools based on a competitive process. LEAs/charter schools to be funded will be selected from eligible LEAs/charter schools on the basis of established criteria.

- SPECIAL PROVISIONS:
1. Funding is discretionary and approval is required by the State Board of Education before allocation of funds to selected LEAs/charter schools.
 2. Each grant will be awarded funds for up to 36 months. All projects must end June 30, 2003 with no liquidation period allowed beyond that date.
 3. LEAs/charter schools may not use more than 5 percent of these funds for administrative costs.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Instructional Services English, Language Arts, and Social Studies Section (919) 807-3833
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Instructional Services (919) 807-3833

READING EXCELLENCE -TUTORIAL ASSISTANCE

PROGRAM REPORT CODE: 089
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-089-XXX
 CFDA #: 84.338A

No Longer Authorized For FY 2002-03 In The New Legislation.

TYPE: Dollars
 TERM: **Funds will expire 6/30/03**

PURPOSE: To provide tutorial assistance in reading, before school, after school, on weekends, or during the summer to children who have difficulty reading.

ELIGIBILITY: Only LEAs and charter schools who meet the following requirements are eligible to apply for funding:

- ◆ Must have one or more schools identified for school improvement, and
- ◆ Have a high percentage of poverty students, or
- ◆ Located in Free Enterprise or Empowerment zone.

State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.

FORMULA: Grants will be made to LEAs and charter schools based on a competitive process. LEAs/charter schools to be funded will be selected from eligible LEAs/charter schools on the basis of established criteria.

- SPECIAL PROVISIONS:
1. Funding is discretionary and approval is required by the State Board of Education before allocation of funds to selected LEAs/charter schools.
 2. Each grant will be awarded funds for up to 36 months. All projects must end June 30, 2003 with no liquidation period allowed beyond that date.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Instructional Services English, Language Arts, and Social Studies Section (919) 807-3833
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Instructional Services (919) 807-3833

READING FIRST STATE GRANT

PROGRAM REPORT CODE: 106
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-106-XXX
 CFDA #: 84.357A

TYPE: Dollars
 TERM: Duration of Federal Grant Award

PURPOSE: To provide assistance to Local Educational Agencies to prepare teachers, including special education teachers, through grade three, to use methods and materials that are based on scientifically based reading research, to ensure that every student can read at grade level or above no later than the end of grade three.

ELIGIBILITY: Only LEAs and Charter Schools who meet the following requirements are eligible to apply for funding:

1. Among LEAs in the State with the highest percentage of K-3 students reading below grade level;
2. Must have one or more schools identified for school improvement;
3. Have a high percentage of children who are counted under Title I, Part A; and
4. Located in an Enterprise Community or Empowerment zone.

State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.

FORMULA: Grants will be made to LEAs and Charter Schools based on a competitive process. LEAs/Charter Schools to be funded will be selected from eligible LEAs/Charter Schools on the basis of established criteria.

- SPECIAL PROVISIONS:
1. Funding is discretionary and approval is required by the State Board of Education before allocation of funds to selected LEAs/Charter Schools.
 2. Each grant can be awarded funds for up to 72 months, depending upon a successful review after the first 36 months. All projects must end June 30, 2008 with no liquidation period allowed beyond that date.

3. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.
4. LEAs/Charter Schools may not use more than three and one half percent (3.5%) of these funds for administrative costs.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Instructional Services English Language Arts, and Social Studies Section (919) 807-3828
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Instructional Services English Language Arts, and Social Studies Section (919) 807-3828

READY SCHOOLS

PROGRAM REPORT CODE: 090
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-090-XXX
 CFDA #: 84.276A

***No Longer Authorized For FY 2002-03 In The New Legislation.
 Funds end 9/30/02 with no liquidation period.***

TYPE: Dollars
 TERM: Up to 13 months

PURPOSE: Provide funding to assist schools in educating effectively all children who enroll in kindergarten. Funds are used to meet the needs of children as they enter school, and to provide whatever services are needed to help each child reach his/her potential.

ELIGIBILITY: All LEAs, or consortia of LEAs, and Charter Schools are eligible to apply for funding. **State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.**

FORMULA: Grants will be made to all LEAs, or consortia of LEAs, and Charter Schools based on a competitive process. LEAs/Charter Schools to be funded will be selected from eligible LEAs/Charter Schools on the basis of established criteria.

SPECIAL PROVISIONS:

1. Funds may **not** be used for salaries for regular personnel positions (includes teachers, coordinators, clerical staff, tutors, etc.).
2. No more than 5% of the funds may be used for administrative expenses.
3. Funding is discretionary, and State Board of Education approval is required prior to the allocation of funds to selected LEAs/Charter Schools.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of Instructional Services
Early Childhood Section
(919) 807-3853

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of Instructional Services
(919) 807-3853

RURAL AND LOW INCOME SCHOOLS (RLIS)

PROGRAM REPORT CODE: 109
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-109-XXX
 CFDA# 84.358

TYPE: Dollars

TERM: Up to 27 months

PURPOSE: To provide additional resources for rural and low income schools that might otherwise receive formula allocations in amounts too small to be effective in meeting their intended purpose.

ELIGIBILITY: All of the following conditions must be true for a LEA/Charter School to receive funding:

1. 20% or more of the children ages 5 to 17 served by the LEA/Charter School are from families with incomes below the poverty line.
2. All schools in the LEA/Charter School must be designated as school locale code 6, 7, or 8 (school locale codes 6,7, and 8 have less than 25,000 people).
3. The LEA/Charter School is ineligible to receive a grant from the Small, Rural Schools Act (SRSA).

Application must be approved prior to the LEA/Charter School receiving the allotment.

FORMULA: Allocations to eligible LEAs/Charter Schools are made on the basis of ADM.

- SPECIAL PROVISION:
1. Each project can be awarded funds for a period of time beginning July 1st and ending September 30th the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over. Funds are potentially available to LEAs/Charter Schools for 27 months, provided a timely project application is submitted each year.
 2. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Improvement Compensatory Education Section (919) 807-3957
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Compensatory Education Section (919) 807-3957

SAFE AND DRUG-FREE SCHOOLS AND COMMUNITIES - DISCRETIONARY GRANTS

PROGRAM REPORT CODE: 058
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-058-XXX
 CFDA #: 84.186A

No Longer Authorized For FY 2002-03 In The New Legislation.

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding for programs to prevent violence in and around schools and for prevention, early identification, and intervention drug programs.

ELIGIBILITY: Each LEA/Charter School is entitled to apply for funds. **State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.**

FORMULA: Thirty percent (30%) of the ninety-one percent (91%) available for state aid under Title IV will be distributed to LEAs/Charter Schools having the greatest need for additional funds. Funded LEAs/Charter Schools will be those selected on the basis of established criteria.

- SPECIAL PROVISIONS:
1. Each grant is awarded funds for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment extends the grant period for one additional year; therefore, each grant covers a period of 27 months. Funds will be available to LEAs for 27 months, provided a project is submitted each year. Carryover funds are subject to applicable carryover percentage limitations.
 2. The amount of funds an LEA/Charter School may carry over for use in the following fiscal year at September 30 is limited to 25% of the initial allocation. Funds in excess of the percentage limitations will revert and will be reallocated to LEAs/Charter Schools determined to have the greatest need for additional funds.
 3. Not more than ten percent (10%) of the total LEAs/Charter Schools within the State will be selected for funding.
 4. A LEA/Charter School may submit a request in writing to the Division of School Improvement, Student Support

Section, for a waiver of the carryover percentage limitations.

5. Funding is discretionary; therefore, State Board of Education approval is required.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
School Allotments Section
(919) 807-3739

Budgeting: Division of School Improvement
Alternative and Safe Schools/Instructional Support
(919) 807-3940

Expenditures: Division of School Business
Information Analysis and Support Section
(919) 807-3725

Program: Division of School Improvement
(919) 807-3940

SCHOOL IMPROVEMENT GRANT – (GOALS 2000)

PROGRAM REPORT CODE: 053
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-053-XXX
 CFDA #: 84.276A

***No Longer Authorized For FY 2002-03 In The New Legislation.
 Obligations must be liquidated by 12/31/02.***

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding to support the development and implementation of comprehensive education improvement plans designed to help all students reach challenging academic standards; to improve pre-service teacher education programs; and to support continuing professional development of educators, school administrators, and related services personnel.

ELIGIBILITY: All LEAs or consortia of LEAs and Charter Schools are eligible to apply for funding.

State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.

FORMULA: Grants will be made to LEAs or consortia of LEAs and Charter Schools based on a competitive process. LEAs/Charter Schools to be funded will be selected from eligible LEAs/Charter Schools on the basis of established criteria.

- SPECIAL PROVISIONS:
1. LEAs/Charter Schools which receive funds for development or implementation of local improvement plans are required to use at least 75 percent of funds received in the first year, and 85 percent of funds received in subsequent years, for individual school improvement initiatives to meet State performance standards.
 2. Each project is awarded funds for a period of time beginning July 1st and ending September 30th of the following fiscal year. The Tydings Amendment extends the grant period for one year; therefore, each grant covers a period of 27 months. Funds are available to LEAs/Charter Schools for 27 months, provided a project is submitted each year.
 3. Up to five percent (5%) of the total funds a LEA/Charter School receives may be used for administration.

4. Funding is discretionary and State Board of Education approval is required prior to the allocation of funds to selected LEAs/Charter Schools.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Improvement Compensatory Education Section (919) 807-3965
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Compensatory Education Section (919) 807-3965

SCHOOL REPAIRS AND RENOVATION - EMERGENCY

PROGRAM REPORT CODE: 100
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-100-XXX
 CFDA #: N/A

No Longer Authorized For FY 2002-03 In The New Legislation.

TYPE: Dollars

TERM: **Funds will expire 9/30/03, No liquidation**

PURPOSE: To provide additional funding to LEAs/Charter Schools to make school repairs and renovations. Grants are awarded on a competitive basis.

ELIGIBILITY: LEAs and Charter Schools are eligible to apply for funding. Grants will be made based on a competitive process. The actual recipient to be funded will be selected on the basis of established criteria.

FORMULA: N/A

SPECIAL PROVISIONS: 1. School repair and renovation shall be limited to one or more of the following:

- Emergency repairs or renovations to public school facilities only to ensure the health and safety of students and staff.
- School facilities modifications necessary to render public school facilities accessible in order to comply with the Americans with Disabilities ACT of 1990.
- School facilities modifications necessary to render public school facilities accessible in order to comply with Section 504 of the Rehabilitation Act of 1973.
- Asbestos abatement or removal from public school facilities; and
- Renovation, repair and acquisition needs related to the building infrastructure of a charter school.

2. The School Repair and Renovation grant may not be used for:
 - Payment of maintenance costs in connection with any projects constructed in whole or in part with federal funds provided under these grants.
 - The construction of new facilities; or
 - Stadiums or other facilities primarily used for athletic contests or exhibitions or other events for which admission is charged to the general public.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Support School Planning (919) 807-3554
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Support School Planning (919) 807-3554

SCHOOL REPAIRS AND RENOVATION - IDEA

PROGRAM REPORT CODE: 101
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-101-XXX
 CFDA #: N/A

No Longer Authorized For FY 2002-03 In The New Legislation.

TYPE: Dollars
 TERM: **Funds will expire 9/30/03, No liquidation**

PURPOSE: To provide additional funding to LEAs/Charter Schools to meet special education expenses. Grants are awarded on a competitive basis.

ELIGIBILITY: LEAs and Charter Schools are eligible to apply for funding. Grants will be made based on a competitive process. The actual recipient to be funded will be selected on the basis of established criteria.

FORMULA: N/A

SPECIAL PROVISION: IDEA grants may not be used to employ personnel.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of School Support
 School Planning
 (919) 807-3554

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of School Support
 School Planning
 (919) 807-3554

SCHOOL REPAIRS AND RENOVATION - TECHNOLOGY

PROGRAM REPORT CODE: 102
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-102-XXX
 CFDA #: N/A

No Longer Authorized For FY 2002-03 In The New Legislation.

TYPE: Dollars
 TERM: **Funds will expire 9/30/03, No liquidation**

PURPOSE: To provide additional funding to meet renovation-related technology needs. Grants are awarded on a competitive basis.

ELIGIBILITY: LEAs and Charter Schools are eligible to apply for funding. Grants will be made based on a competitive process. The actual recipient to be funded will be selected on the basis of established criteria.

FORMULA: N/A

SPECIAL PROVISIONS: Technology grants may not be used to employ personnel.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of School Support
 School Planning
 (919) 807-3554

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of School Support
 School Planning
 (919) 807-3554

SMALL, RURAL SCHOOLS ACHIEVEMENT PROGRAM (SRSA)

PROGRAM REPORT CODE: 091
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-091-XXX
 CFDA #: 84.358

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: To give small, rural school districts more flexibility so that allocations under certain programs can be combined to more effectively raise students' academic achievement.

ELIGIBILITY: To be eligible, a LEA/Charter School must:

1. Have less than 600 students served by the LEA/Charter School or have a total population density of fewer than 10 persons per square mile in each county in which a school served by LEA/Charter is located and;
2. Be designated as a School Locale Code 7 or 8. (School Locales 7 and 8 have less than 2,500 people).

Application must be approved prior to the LEA receiving the allotment.

FORMULA: Under the SRSA program, eligible LEAs/Charter Schools may combine funds allocated under Education Technology (PRC 107), Teacher Quality (PRC 103), Safe/Drug-Free Schools (PRC 048), Innovative Programs (PRC 059), Eisenhower Professional Development (PRC 067), and Class Size Reduction (PRC 085) and use them for any of the following activities:

- Title I Basic (PRC 050)
- Improving Teacher Quality (PRC 103)
- Educational Technology (PRC 107)
- English Language Acquisition (PRC 104)
- Safe/Drug Free Schools (PRC 048)
- 21st Century Community Learning Centers (PRC 110)
- Innovative Programs (PRC 059)

SPECIAL PROVISION: 1. Each project can be awarded funds for a period of time beginning July 1st and ending September 30th the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over. Funds are potentially available to LEAs/Charter Schools for 27 months, provided a timely project application is submitted each year.

2. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Instructional Services Compensatory Education Section (919) 807-3957
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Instructional Services Compensatory Education Section (919) 807-3957

TECHNOLOGY LITERACY CHALLENGE GRANT

PROGRAM REPORT CODE: 039
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-039-XXX
 CFDA #: 84.318X

No Longer Authorized For FY 2002-03 In The New Legislation.

TYPE: Dollars
 TERM: Up to 15 Months

PURPOSE: Provide educational technology to LEAs to ensure that students will be technologically literate in the 21st century.

ELIGIBILITY: All LEAs or consortia of LEAs and Charter Schools are eligible to apply for funding. **State Board of Education approval is required before allocation of funds to selected LEAs/Charter Schools.**

FORMULA: Grants will be made to LEAs or consortia of LEAs and Charter Schools based on a competitive process based on established criteria. At least one half of funding available will be appropriated to districts with 20% or more of "children living in poverty" according to the latest census data.

- SPECIAL PROVISIONS:
1. **This grant will end September 30, 2002. LEAs will be allowed to provide expenditures/allowances through December 31, 2002.**
 2. Project beginning dates may vary based upon the receipt of the grant; however, all projects will end on September 30th of the following year with a 90-day liquidation period.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments: Office of Budget Management
 School Allotments Section
 (919) 807-3739

Budgeting: Division of Instructional Technology
 (919) 807-3291

Expenditures: Division of School Business
 Information Analysis and Support Section
 (919) 807-3725

Program: Division of Instructional Technology
 (919) 807-3291

TITLE II - IMPROVING TEACHER QUALITY

PROGRAM REPORT CODE: 103
 UNIFORM CHART OF ACCOUNTS: XXXX-103-XXX
 CFDA#: 84.367A

TYPE: Dollars
 TERM: Up to 27 Months

PURPOSE: Provides funding to help increase the academic achievement of all students by ensuring that all teachers are highly qualified to teach.

ELIGIBILITY: LEAs, Charter Schools, and Private Schools, are eligible to apply for funding. Private Schools will be required to collaborate with LEAs when applying. **Application must be approved prior to the LEA/Charter School receiving the allotment.**

FORMULAS: Allocations to LEAs are based on the following:

1. A “hold-harmless” amount will be allotted based on the amount each LEA/Charter School received in FY 2001-2002 under the former Eisenhower Professional Development and Class-Size Reduction grants.
2. The remaining will be allotted based on the following formula:

Twenty percent (20%) will be distributed based on relative population of children aged 5-17.

Eighty percent (80%) will be distributed based on the relative population of children aged 5-17 from families with incomes below the poverty line.

- SPECIAL PROVISIONS:
1. Each project can be awarded funds for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over for an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 month, provided a timely project application is submitted each year.
 2. There is no limit on the amount that a LEA/Charter School may spend for administrative costs. However, all costs are subject to requirements in OMB Circular A-87 to include the requirement that all costs must be necessary, reasonable, and allocable to the program.

3. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Instructional Services Mathematics and Science Section (919) 807-3840
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of Instructional Services Mathematics and Science Section (919) 807-3840

TITLE III - LANGUAGE ACQUISITION

PROGRAM REPORT CODE: 104
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-104-XXX
 CFDA# 84.365A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: To help children who are Limited English Proficient (LEP), including immigrant children and youth develop high levels of academic attainment in English, and meet the same State academic content and student achievement standards as all children, and to assist LEAs/Charter Schools in building their capacity to establish, implement, and sustain language instructional educational programs and programs of English language development for LEP children.

ELIGIBILITY: LEA's/Charter Schools having LEP students are eligible for funding.

Application must be approved prior to the LEA/Charter School receiving the allotment.

FORMULA: Funds are allocated on the basis of an annual headcount of the LEA's/Charter School's LEP students, including immigrant students and youth.

- SPECIAL PROVISIONS:
1. Any LEA earning less than \$10,000 based on the formula must enter a consortium with other LEAs, or be granted a waiver by the State Board of Education from the minimum grant requirement to be eligible for a grant. Once a waiver has been approved, it will remain in effect throughout the duration covered by the state plan.
 2. Each project can be awarded funds for a period of time beginning July 1st and ending September 30th the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over. Funds are potentially available to LEAs/Charter Schools for 27 months, provided a timely project application is submitted each year.
 3. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's Charter School's budget.

4. Funds must be used to supplement and not supplant existing resources.
5. Administration expenditures are limited to 2% of total expenditures.
6. One-day or short-term workshops and conferences are not permitted unless the activity is a part of an established comprehensive professional development program for an individual teacher.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Instructional Services Second Languages, ESL, and Computer Skills (919) 807-3866
Expenditures:	Division of School Business Information and Support Services (919) 807-3725
Program:	Division of Instructional Services Second Languages, ESL, and Computer Skills (919) 807-3866

TITLE III - LANGUAGE ACQUISITION (SIGNIFICANT INCREASE)

PROGRAM REPORT CODE: 111
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-111-XXX
 CFDA# 84.365A

TYPE: Dollars

TERM: Up to 27 months

PURPOSE: To help children who are limited english proficient, including immigrant children and youth develop high levels of academic attainment in English, and meet the same State academic content and student achievement standards as all children, and to assist LEAs/Charter Schools in building their capacity to establish, implement, and sustain language instructional educational programs and programs of English language development for limited english proficient children.

ELIGIBILITY: LEAs/Charter Schools having a significant increase in the number of immigrant students as compared to the two preceding fiscal years. For the FY 2002-2003, significant increase has been defined as a greater than 10% increase in the number of immigrant students when compared to the two preceding fiscal years.

Application must be approved prior to the LEA/Charter School receiving the allotment.

FORMULA: Funds are allocated on the basis of an annual headcount of the LEA/Charter Schools immigrant students.

SPECIAL PROVISION:

1. Each project can be awarded funds for a period of time beginning July 1st and ending September 30th the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over. Funds are potentially available to LEAs/Charter Schools for 27 months, provided a project is submitted each year.
2. If a LEA/Charter School does not have an approved project by October 31^s, any unexpended funds carried forward will be reduced from the LEA's/Charter School's budget.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of Instructional Services Second Languages, ESL, and Computer Skills (919) 807-3866
Expenditures:	Division of School Business Information and Support Services 919) 807-3725
Program:	Division of Instructional Services Second Languages, ESL, and Computer Skills (919) 807-3866

TITLE IV - SAFE AND DRUG-FREE SCHOOLS AND COMMUNITIES

PROGRAM REPORT CODE: 048
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-048-XXX
 CFDA #: 84.186A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE: Provides funding to support programs that involve parents and communities in preventing violence in and around schools; and preventing the illegal use of alcohol, tobacco, and drugs.

ELIGIBILITY: Each LEA/Charter School is entitled to funding. **Application must be approved prior to the LEA receiving the allotment.**

FORMULA: Of the total funds available to State Aid, allocations will be made to LEAs based on the following formula:

1. Forty percent (40%) will be allotted on the basis of ADM, including private school enrollment.
2. Sixty percent (60%) will be allotted on the basis of the relative amount received under Title I, Part A for the preceding year.

- SPECIAL PROVISIONS:
1. Each project is awarded funds for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over for an additional 12 months. Funds are potentially available to LEAs/Charter Schools for 27 months, provided a timely project is submitted each year. Carryover funds are subject to applicable carryover percentage limitations.
 2. Of the amount available for state aid funding, administrative cost is limited to two percent (2%).
 3. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward, will be reduced from the LEA's/Charter School's budget.
 4. The amount of funds a LEA/Charter School may carry over for use in the following fiscal year at September 30th, is limited to 25% of the original appropriation.

Funds in excess of percentage limitations will revert and will be re-allotted to LEAs/Charter Schools determined to have the greatest need for additional funds.

5. A LEA/Charter School may submit a request in writing to the Division of School Improvement, Instructional Support/Safe Schools Section, for a waiver of the carryover percentage limitations.
6. LEAs will be reduced for new Charter Schools which apply for funding. The amount allocated will be based on the Charter Schools enrollment in accordance with the formula listed above.
7. For Charter Schools to be eligible for funding, they must submit an application by the application deadline date.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Improvement Instructional Support/Safe Schools (919) 807-3939
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Instructional Support/Safe Schools (919) 807-3939

TITLE IV - 21ST CENTURY COMMUNITY LEARNING CENTERS

PROGRAM REPORT CODE: 110
 UNIFORM CHART OF ACCOUNTS: XXXX-110-XXX
 CFDA#: 84.287C

TYPE: Dollars
 TERM: Up to 12 Months

PURPOSE: Provides funding to establish or expand Community Learning Centers that provide students with academic enrichment, particularly students in high-poverty areas and those who attend low-performing schools.

ELIGIBILITY: LEAs, Charter and Private Schools, or any public or private organization are eligible to apply for funding. Grants will be made based on a competitive process. The actual recipient to be funded will be selected on the basis of criteria specified in the Request for Proposal (RFP) and Federal regulations.

State Board of Education approval is required before allocation of funds.

FORMULA: N/A

SPECIAL PROVISIONS:

1. Grants will be awarded for four years with a gradual reduction in each of the last two years of the grant period, beginning with 20% in the third year and 40% in the fourth year. This reduction is to encourage programs to become sustainable when the grant period expires. Funding for each of the four years will be subject to the availability of funds.
2. Each project can be awarded funds for up to twelve (12) months and will expire at June 30, with no liquidation period beyond that date.
3. The minimum amount of an allotment to eligible entities is \$100,000, unless the program administrators, with State Board approval, deem another amount as sufficient to operate a program.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Improvement Instructional Support/Safe Schools (919) 807-3941
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Instructional Support/Safe Schools (919) 807-3941

TITLE V - INNOVATIVE EDUCATION PROGRAMS

PROGRAM REPORT CODE: 059
 UNIFORM CHART OF ACCOUNTS CODE: XXXX-059-XXX
 CFDA #: 84.298A

TYPE: Dollars
 TERM: Up to 27 months

PURPOSE:

- To support local education reform efforts consistent with statewide education reform efforts;
- To implement promising education reform programs/school improvement programs based on scientifically based research;
- To provide a continuing source of innovation and education improvement, including support programs to provide library services and instructional and media materials;
- To meet the educational needs of all students, including at-risk youth; and
- To develop and implement education programs to improve school student, and teacher performance, including professional development activities and class size reduction programs.

ELIGIBILITY: Each LEA/Charter School is entitled to funding based on ADM, participating private school enrollment, and headcount of low-income children.

Application must be approved prior to the LEA receiving the allotment.

FORMULA: Of the total funds available at least eighty-five percent (85%) shall be distributed as State Aid to LEAs based on the following formula.

1. Sixty percent (60%) will be allotted on the basis of ADM, including participating private school enrollment.
2. Forty percent (40%) of available state aid is allotted based on the prior year's December free lunch count in the following manner:
 - a. A LEA/Charter School must have at least 15% of eligible children on the free lunch headcount as compared to the Public School ADM and the participating Private School Enrollment count. LEAs are also eligible if they do not meet the 15% requirement but have at least 6,500 eligible children on the free lunch headcount. A LEA/Charter School determined eligible

based on the 6,500 rule will be funded on the number of eligible children in excess of 6,500.

- b. The available dollars are divided by the sum of the eligible children on the free lunch headcount for those LEAs which were determined eligible in 2.a above to determine the per child funding amount.
- c. The per child funding amount is then multiplied by the eligible LEA's/Charter School's free lunch headcount.

SPECIAL PROVISIONS:

1. Each grant is awarded for a period of time beginning July 1st and ending September 30th of the following year. The Tydings Amendment can extend the grant period to 27 months by allowing unexpended funds as of September 30th to carry over for an additional 12 months. Funds are potentially available to LEAs/Charters for 27 month, provided a timely project application is submitted each year. Carryover funds are subject to the applicable carryover percentage limitations.
2. If a LEA/Charter School does not have an approved project by October 31st, any unexpended funds carried forward will be reduced from the LEA's Charter School's budget.
3. The amount of funds that may be carried over for use in the following fiscal year after (September 30th) is limited to 15 percent of the initial allocation. Funds in excess of percentage limitations will revert and be reallocated to the local education agencies and charter schools that did not revert the funds based on the same formula used to distribute the funds initially. A local education agency may request in writing to the Office of Instructional and Accountability Services that a waiver of the carryover percentage is granted. A local education agency can receive a waiver once every three years.
4. LEAs will be reduced for new Charter Schools that apply for and meet eligibility requirements. The eligibility and amount allocated will be based on the formula listed above.
5. For Charter Schools to be eligible for funding they must submit an application by the application deadline.

ADDRESS QUESTIONS RELATED TO THIS CATEGORY TO THE FOLLOWING:

Allotments:	Office of Budget Management School Allotments Section (919) 807-3739
Budgeting:	Division of School Improvement Compensatory Education Section (919) 807-3957
Expenditures:	Division of School Business Information Analysis and Support Section (919) 807-3725
Program:	Division of School Improvement Compensatory Education Section (919) 807-3957

LEA #:
LEA NAME:
School #(s):
Date:

ABC's Transfer of Funds Request

Revised July 19, 2001

Section 1:

Certified Position Allotments To Be Transferred:

FROM:	Number of Months/ Positions	Salary (See Note)	Requested Allotment Transfer	TO:
PRC	Description		\$	PRC
				Description
FROM:	Number of Months/ Positions	Salary (See Note)	Requested Allotment Transfer	TO:
PRC	Description		\$	PRC
				Description
FROM:	Number of Months/ Positions	Salary (See Note)	Requested Allotment Transfer	TO:
PRC	Description		\$	PRC
				Description

Note: All transfers will be at the Statewide Average salary of the position being transferred. Converting certified position allotments to dollars for the purpose of hiring the same type position is not allowable. A conversion of more than 5% of the initial allotment for the guaranteed position being transferred may require additional justification (such as submission of the School Improvement Plan, if applicable).

Section 2:

Dollar Allotments To Be Transferred:

FROM:	Program Description	Requested Allotment Transfer	TO:
PRC		\$	PRC
			Description
FROM:	Program Description	Requested Allotment Transfer	TO:
PRC		\$	PRC
			Description
FROM:	Program Description	Requested Allotment Transfer	TO:
PRC		\$	PRC
			Description

The signatures below verify the requested transfer is in accordance with the school(s) improvement plan, if applicable.

Signature of Superintendent

Signature of Finance Officer

(Instructions on Reverse)

Instructions

- A. Section 1:
Certified Position Allotments To Be Transferred:

FROM:

Enter the number of positions and/or months AUTHORIZED IN AN APPROVED WAIVER to be transferred. Below is an example of transferring a partial position:
-- An Instructional Support position was authorized to be transferred to purchase Instructional Equipment. The LEA elects to implement a transfer for only 3 months of a position:
Enter .33 in the Months/Position column (3 divided by 10). ALWAYS ROUND TO 2 DECIMAL POINTS. Enter the beginning salary as requested (See

TO:

Enter the PRC and Description of the APPROVED category that you are increasing. In the above example, you would enter PRC 61 and a description of Senate Bill 2 - Consolidated Funds.

- B. Section 2:
Dollar Allotments To Be Transferred:

FROM:

Enter the dollar allotment AUTHORIZED IN AN APPROVED WAIVER to be transferred. Examples of these allotments are:
- Noninstructional Support Personnel
- Exceptional Children

Enter the PRC and Description of the APPROVED category that you are increasing.
Waiver Authorization - Attach a copy of your approved waiver, if a waiver is required.

- C. Remember:
1 - To enter your LEA number, name, school number(s), and date.
2 - To enter position and dollar information in the appropriate spaces.
3 - To attach a copy of your approved waiver.
4 - To have the form signed by both the Superintendent and Finance Officer. Signatures verify that the transfer requested above is in accordance with the school(s) improvement plan.

- D. Return to:
Department of Public Instruction
Division of School Business
School Finance Section
301 North Wilmington Street
Education Building
Raleigh, NC 27601-2825
- For Information Contact:
Division of School Business
(919) 807-3748 - phone
(919) 807-3740 - fax