Chart of Accounts Updates:
Grant Set Aside Tracking: Appendix F-3
INTERGRANT TRANSFERS: GRANT SET-ASIDE
APPENDIX F-3
Effective FY13-14, Grant Set-Aside tracking is mandatory for Districts and BOCES that receive Title I Part A Funds (Grant 4010), and is based on the Set-Asides identified in their NCLB Consolidated Budget.

Here is an example of transferring $3,000.00 of Title I Part A to the Priority Performance Challenge Set-Aside Grant.

The initial coding for receiving $30,000 of Title I Part A grant revenue does not change:
	Fund
	Location
	SRE
	Program
	Object/Source
	Job
	Grant
	Amount

	
	
	
	
	
	
	
	

	Credit Revenue, and Debit Cash
	
	
	
	
	

	22
	000
	00
	0000
	4000
	000
	4010
	$30,000.00

	
	
	
	
	
	
	
	

	In the District’s NCLB Consolidated Budget, the District identified $3,000 needed to meet the Priority Performance Challenge Set-Aside (Grant 9208).

	
	

	Debit: Transfer out of Teacher Quality. Credit:
	
	
	
	

	22
	600
	00
	0000
	5322
	000
	4010
	$- 3,000.00

	
	
	
	
	
	
	
	

	Credit: The transfer into Title I. Debit:
	
	
	
	
	

	22
	000
	00
	0000
	5322
	000
	9208
	$3,000.00

Normal expenditure coding is used to track the usage of this $3,000 Set-Aside with Grant 9208 used in all applicable expenditure accounts.
This treatment is applicable to the following Grant Set-Aside Codes:

Federal Grant Set-Aside Codes:

9201 Preschool Set-Aside

9202 Eligible Homeless Children Set-Aside

9203 Family Literacy Set-Aside

9204 Neglected Institutions Set-Aside

9205 Non-Public School Set-Aside

9206 District Managed Activity Set-Aside

9207 Highly Qualified Set-Aside

9208 Priority Performance Challenge Set-Aside

9209 Choice Set-Aside

9210 Supplemental Education Services Set-Aside

9211 Parental Activities School Set-Aside

9212 Parental Activities District Set-Aside

9213-9219 CDE Future Use
State and/or Local Grant Set-Aside
If the District is using State and/or Local funds to assist with meeting Grant Set-Aside requirements (as identified in the NCLB Consolidated Budget), the following Grant Codes are used, and NO transfers of Federal Funds are made. You will code Set-Aside expenditures met by State and/or Local revenue, to the following Grant Codes (No revenue are tied to these Grant Codes):

9101 Preschool Set-Aside

9102 Eligible Homeless Children Set-Aside

9103 Family Literacy Set-Aside

9104 Neglected Institutions Set-Aside

9105 Non-Public School Set-Aside

9106 District Managed Activity Set-Aside

9107 Highly Qualified Set-Aside

9108 Priority Performance Challenge Set-Aside

9109 Choice Set-Aside

9110 Supplemental Education Services Set-Aside

9111 Parental Activities School Set-Aside

9112 Parental Activities District Set-Aside

9113-9119 CDE Future Use
Complete definitions of Grant Set-Aside Codes:

9201 Preschool Set Aside

Title I, Part A funds may be used for preschool services for at-risk children within Title I-funded school and school districts, at the distinction of the school or school district. Services include, but are not limited to direct intervention, supplemental intervention materials and professional development opportunities for preschool teachers.

9202 Eligible Homeless Children Set Aside

All public schools and districts receiving federal funds must reserve funds to provide services to children and youth who are experiencing homelessness. To assist with these services, the law requires that school districts set aside Title I funds, as necessary, to provide services comparable to those that are provided to children in Title I, Part A funded schools. These funds can also support educationally related services to children in shelters and other locations where homeless children may live. The services provided with these funds should support homeless students to succeed in school and to meet the academic achievement standards.

9203 Family Literacy Set Aside

Local Educational Agencies may set aside funds to support family literacy activities for eligible Title I children, including early childhood education, interactive literacy activities between parents and their children, and training for parents regarding how to be the primary teacher for their children and full partners in the education of their children.

9204 Neglected Institutions Set Aside

A Local Educational Agencies must reserve such funds as are necessary under this subpart to provide services comparable to

those provided to children in schools funded under this part to serve: children in local institutions for

neglected children and if appropriate, children in local institutions for delinquent children, and neglected or delinquent children in community day school programs. These funds are automatically generated within the regular district allocation.

9205 Non-Public School Set Aside
Districts must provide Title I, Part A services for eligible children attending private schools, their teachers, and their families that are comparable to those provided to eligible public school children, their teachers, and their families. The Title I, Part A services for private school students must be developed through timely and meaningful consultation with officials of the private schools. The public school district may provide these services directly or through contracts with public and private agencies, organizations, and institutions. The cost of administering the private school program services is separate and is not to be included to satisfy the equitable expenditures calculation.

9206 District Managed Activity Set Aside

Local Educational Agencies may reserve funds for district level activities designed to improve student outcomes at Title IA schools. Allowable activities include, additional support for schools with a Priority Improvement or Turnaround Plan Type Assignment; extended learning opportunities (summer school or extended day), parental activities beyond district level parental activities set aside; pay differential

9207 Highly Qualified Set Aside

If a Local Educational Agencies has teachers who are not highly qualified, the LE Local Educational Agencies may set aside a maximum of 10% of its Title I, Part A, allocation to assist these teachers in meeting the HQ requirements.
9208 Priority Performance Challenge Set Aside

Districts with a Priority Improvement or Turnaround Plan Type Assignment must reserve not less than 10% of its Title I Part A funds for high-quality professional development for instructional staff that is

specifically designed to address the areas the district and/or its schools did not meet state performance expectations.
9209 Choice Set Aside

In the case of a school identified for school improvement (Priority Improvement or Turnaround Plan Type Assignment), the local educational agency shall provide all students enrolled in the school with the option to transfer to another public school served by the local educational agency, which may include a public charter school. District must provide or pay for the cost of transportation for participating students. In conjunction with the Supplemental Education Services Set aside, LEA must reserve 15% of its Title I, Part A allocation to provide these services.
9210 Supplemental Education Services

Supplemental educational services (SES) are additional academic instruction designed to increase the academic achievement of students in schools school identified for improvement (Priority Improvement or Turnaround Plan Type Assignment). In conjunction with the Choice Set Aside, LEA must reserve 15% of its Title I, Part A allocation to provide these services. These services, which are in addition to instruction provided during the school day, may include academic assistance such as tutoring, remediation and other supplemental academic enrichment services that are consistent with the content and instruction used by the local educational agency and are aligned with the State’s academic content and achievement standards. SES must be high quality, research-based, and specifically designed to increase student academic achievement.
9211 Parental Activities School Set Aside

Local Educational Agencies receiving Title I, Part A allocations of $500,000 or greater must set aside a minimum of 1% of those funds to support parent involvement activities, and 95% of these funds must be sub-allocated to the school level. The primary objective of this set-aside is to enable greater and more meaningful parent participation in the education of their children.

9212 Parental Activities District Set Aside

Local Educational Agencies receiving Title I, Part A allocations of $500,000 or greater must set aside a minimum of 1% of those funds to support parent involvement activities, and 95% of these funds must be sub-allocated to the school level. The remaining 5% of this set aside may be managed at the district level. The primary objective of this set-aside is to enable greater and more meaningful parent participation in the education of their children.

READ Act Coding:
A clarification on READ Act funding :

The per pupil allocation is not a grant. We are assigning a grant code to it so that districts can track the revenue and expenditures separately. However, it should not be classified as a grant with the requirements that revenues equal expenditures.

Source Code 3000

Grant Code 3206

Primary Contact: Mary Lynn Christel: 303-866-6818

E-Care Coding
Source 3000

Grant 3141

Approval to expand the non-bolded Object Code 0421 definition to include “recycling”:

0400
Purchased Property Services. Services purchased to operate, repair, maintain, and rent property owned or used by the school district. These services are performed by persons other than school district employees. While a product may or may not result from the transaction, the primary reason for the purchase is the service provided.

0421
Disposal Services. Expenditures for garbage pickup and handling, including recycling, not provided by school district personnel.
