

Instructions for the Submission of
Required Base Budget Adjustments

2016-2018 Biennial Budget

[image:]

Department of Planning and Budget
August 2015

TABLE OF CONTENTS

Overview of Base Budget Adjustments	1
Budget Calendar	1
About 2016-18 Base Budgets	2
Obtaining Base Adjustment Targets	3
Personal Services	4
Benefit Rates	4
Nonpersonal Services	5
Detailed Nonpersonal Services Subobject Codes	5
Allowable Nonpersonal Services Convenience Codes	6
Reports	7
Base Budget Adjustment Module Instructions	8
Base Budget Adjustment Module Quick Guides	8
Overview Tab Overview	9
Overview Tab Instructions	9
Budget Detail Tab Overview	10
Budget Detail Tab Instructions	10
Position Planning Tab Overview	11
Position Planning Tab Instructions	11
Base Budget Adjustment Bulk Submit Instructions	14
Bulk Submit Overview	14
Bulk Submit Instructions	14

2016-2018 Base Budget Instructions	

[bookmark: _Toc426367010]Overview of Base Budget Adjustments

[bookmark: _GoBack]These instructions provide guidance to address the next step in the preparation of the Governor’s introduced budget for the 2016-2018 biennium -- the submission of required base budget adjustments. Submissions are due to DPB by August 31, 2015.
This submission is one of two that are due at the end of August. The submission covered in these instructions involves technical changes to your agency’s budget that have been identified by DPB in the form of base budget adjustment targets. The other submission is for technical adjustments to your agency’s budget that you have identified and that have not already been included in base budget adjustment targets. Please see the separate instructions on DPB’s website (http://dpb.virginia.gov or http://dpb.virginia.gov/forms/forms.cfm?search=%202016%20Technical%20Adjustments%20Instructions) for more information on the technical adjustments submission.
Base budget adjustments consist of required changes to your 2016-2018 base budget as identified by DPB. Base budget adjustments include items such as:
· The removal of one-time costs;
· Net zero transfers of dollars or positions;
· The annualization of partial year spending or reductions;
· The shifting of funds or positions between programs;
· The addition of nongeneral fund appropriation to reflect actions already approved administratively;
· The increase in position level to reflect actions already approved administratively; and
· The distribution of Central Appropriation amounts to agency budgets.
DPB has created targets for base budget adjustments and you will use the Base Budget Adjustment module in the Performance Budgeting system to spread these adjustment targets to the appropriate programs, service areas, fund details, and subobjects. In addition, you may also use the Base Budget Adjustment Bulk Submit to DPB module to manage and submit all adjustments to DPB at one time. Instructions for using these modules are included in this package.
The base adjustment targets are embedded within the base adjustment module and can also be found listed on the DPB website at the following link: http://www.dpb.virginia.gov/forms/20150803-2/2016-18_BaseAdjustmentsTargets.xls. For more information, see the “Obtaining Base Adjustment Targets” section of these instructions.
These adjustments will be made against base budgets that were established and loaded by DPB in June. For more information about the base budget loaded in June see the “About 2016-18 Base Budgets” section of these instructions.
[bookmark: _Toc426367011]Budget Calendar

For a complete view of the budget calendar for the remainder of the summer, please visit the DPB Website (or go directly to http://dpb.virginia.gov/forms/20130426-2/BudgetCalendarAgency.pdf).

[bookmark: _Toc426367012]About 2016-18 Base Budgets

This year instead of agency-based submissions, DPB has loaded each agency’s base budget using the FY 2016 appropriations contained in Chapter 665, the 2015 Acts of Assembly. In the past, the subobject level breakdown of data has typically matched subobject details of the previous Chapter. This year, the subobject detail was determined using the proration of actual expenditures over the past three years, where applicable. This approach was taken with the expectation of bringing the detail data more in line with actual usage of appropriations. Often, the budget development processes result in a wide variety in the quality of base budget submissions. In some cases, the same convenience codes and other irregularities get rolled forward year after year. Using expenditure data to help populate the base budgets for each agency will hopefully result in a more consistent approach that might be more grounded in reality with how the funds are actually spent. To view your base budget as loaded by DPB, you can run the BD1.17 - Agency Budget Requests report within the Performance Budgeting system. See the “Reports” section of these instructions for more information.
As was previously indicated, your base adjustments will be applied to the centrally loaded base budget. If you need to make a change to the base budget that is technical in nature and has not already been covered by a base budget adjustment target, your opportunity to do so is via the separate technical adjustment submission.

[bookmark: _Toc426367013]Obtaining Base Adjustment Targets

The first step prior to beginning your submission is for you to obtain a listing of the base budget adjustment targets created by DPB. You may obtain these targets by downloading an Excel file from the DPB website containing your agency’s targets.
 Follow these steps to use the Excel targets listing:
1) Download a copy of the Excel file from http://www.dpb.virginia.gov/forms/20150803-2/2016-18_BaseAdjustmentsTargets.xls
2) After opening the file, if you see a security warning at the top of the screen or a pop-up security warning, click “Enable Content”. This will enable the macros within the file that allow you to see the content.
3) Enter your three-digit agency code in the yellow shaded box under the “Agy Code” heading and click “Enter”, “Tab”, or arrow out of the shaded cell.
4) The spreadsheet should populate with a listing of the base adjustment targets for which you will need to create individual base budget adjustment submissions.
[image:]

[bookmark: _Toc426367014]Personal Services

[bookmark: _Toc426367015]Benefit Rates
If any of your base adjustments involve personal services, you should use the rates included in the table below as applicable.
	Sub Object
	Benefit
	2016-18 Budget Development
Rates/Factors1

	1111
	VRS Retirement Contributions
	

	
	State Employees
	14.22%*

	
	Virginia Law Officers Retirement (VaLORS)
	19.00%*

	
	State Police (SPORS)
	27.83%*

	
	Judges (JRS)
	50.02%*

	1112
	Social Security 2
	6.20% capped at $118,500

	1112
	Medicare
	1.45%

	1114
	Group Life
	1.19%

	1115
	Annual Employer Health Insurance Premiums
	

	
	COVA Care
	Single
	$6,519

	
	
	Employee + One
	$11,676

	
	
	Family
	$17,124

	
	
	
	

	
	COVA High Deductible
	Single
	$5,580

	
	
	Employee + One
	$10,368

	
	
	Family
	$15,144

	
	
	
	

	
	HealthAware
	Single
	$6,519

	
	
	Employee + One
	$11,676

	
	
	Family
	$17,124

	
	
	
	

	
	Kaiser Permanente
	Single
	$6,168

	
	
	Employee + One
	$10,956

	
	
	Family
	$16,020

	
	
	
	

	1116
	Retiree Health Insurance Credit Premium
	1.05%

	1117
	VSDP & Long-Term Disability Insurance
	0.66%

	1118
	Teachers Insurance and Annuity3 Plan 1
	10.40%

	1118
	Teachers Insurance and Annuity3 Plan 2
	8.50%

	1119
	Defined Contribution Plan4
	10.40%

	1138
	Deferred Compensation Match Payments
	One-half of employee’s contribution per pay period, up to a max of $20 per pay period or $480 annually

1 Percentages refer to percent of salaries. Health insurance premiums are the annual employer dollar cost for an individual.
2 The Social Security cap applies to calendar year 2015. Future year caps are unknown at this time.
3 For institutions of higher education: This includes alternative retirement options, such as TIAA-CREF, for those employees as defined in § 51.1-126 of the Code of Virginia. Plan 1 employees are those employees hired before July 1, 2010. Plan 2 employees were hired after June 30, 2010.
4 Used for employees eligible for a defined contribution plan established pursuant to § 51.1-126.5 of the Code of Virginia.

[bookmark: _Toc426367016]Nonpersonal Services

For nonpersonal services, you should array any applicable changes by major object of expenditure unless a more detailed subobject detail is utilized in your base budget. In order to obtain more detailed and accurate information about selected expenses, you should use the subobject codes listed below, especially if they have been used in your base budget and if they are applicable to your anticipated expenses. The purpose of collecting budget information at the more detailed subobject level for these selected subobject codes is to better identify these areas of cost and to more completely understand the impact of agency based rate changes. In other cases, the subobject detail represents an area targeted for cost control and/or management, or an area where better tracking of costs are needed.
Any remaining dollar amount for nonpersonal services beyond those required in the list below may be grouped in the “xx95” convenience codes, which are listed on the following page. No other convenience subobject codes may be used.
[bookmark: _Toc426367017]Detailed Nonpersonal Services Subobject Codes

2016-2018 Base Budget Instructions	Page 3

	1205
	Seat Management Services

	1214
	Postal Services

	1215
	Printing Services

	1216
	Telecommunications Services (provided by VITA)

	1217
	Telecommunications Services (provided by non-state vendor)

	1218
	Telecommunications Services (provided by another state agency)

	1241
	Auditing Services

	1242
	Fiscal Services

	1243
	Attorney Services

	1244
	Management Services

	1245
	Personnel Management Services

	1246
	Public Informational and Public Relations Services

	1247
	Legal Services

	1248
	Media Services

	1271
	Information Management Design and Development Services (provided by VITA)

	1272
	VITA Pass Thru Charges

	1273
	Information Management Design and Development Services (provided by another State agency (not VITA) or vendor)

	1274
	Computer Hardware Maintenance Services

	1275
	Computer Software Maintenance Services

	1276
	Computer Operating Services (provided by VITA)

	1277
	Computer Operating Services (provided by another State agency (not VITA) or vendor)

	1278
	VITA Information Technology Infrastructure Services (Provided by VITA)

	1279
	Computer Software Development Services

	1292
	VITA Services Provided to Out of Scope Agencies

	1321
	Coal

	1322
	Gas

	1323
	Gasoline

	1324
	Oil

	1325
	Steam

	1326
	Wood Fuels

	1431
	Categorical Aid to Local Governments and Constitutional Officers (Not Technology)

	1432
	Payments in Lieu of Taxes

	1433
	General Revenue Sharing

	1434
	Disaster Aid to Local Governments

	1435
	Special Payments to Localities

	1436
	Categorical Aid to Local Governments and Constitutional Officers for Technology

	1441
	Payments to Substate Entities

	1442
	Payments to Individuals

	1451
	Grants to Intergovernmental Organizations

	1452
	Grants Nongovernmental Organizations

	1453
	Out-of-State Political Entities

	1455
	Disaster Cost Reimbursements to Other State Agencies

	1456
	Disaster Aid to Nongovernmental Organizations

	1511
	Aircraft Insurance

	1512
	Automobile Liability

	1513
	Flood Insurance

	1514
	Inland Marine Insurance

	1515
	Marine Insurance

	1516
	Property Insurance

	1517
	Boiler and Machinery Insurance

	1521
	Computer Capital Leases

	1522
	Central Processor Capital Leases

	1523
	Computer Software Capital Leases

	1524
	Equipment Capital Leases

	1525
	Building Capital Leases

	1526
	Land Capital Leases

	1527
	Land and Building Capital Leases

	1531
	Computer Rentals (not mainframe)

	1533
	Computer Software Rentals

	1534
	Equipment Rentals

	1535
	Building Rentals

	1536
	Land Rentals

	1537
	Land and Building Rentals

	1538
	Building Rentals – State Owned Facilities

	1539
	Building Rentals – Non-State Owned Facilities (Payment administered by DGS)

	1542
	Electrical Service Charges

	1543
	Refuse Service Charges

	1544
	Water and Sewer Service Charges

	1547
	Private Vendor Service Charges

	1551
	General Liability Insurance

	1552
	Money and Securities Insurance

	1553
	Medical Malpractice

	1554
	Surety Bonds

	1555
	Workers' Compensation

	1561
	Computer Peripheral Installment Purchases

	1562
	Computer Processor Installment Purchases

	1563
	Computer Software Installment Purchases

	2211
	Desktop Client Computers (microcomputers)

	2212
	Mobile Client Computers (microcomputers)

	2214
	Mainframe Computers and Components

	2215
	Network Servers

	2216
	Network Components

	2217
	Other Computer Equipment

	2218
	Computer Software Purchases

	2219
	Development Tools Purchases

	3111
	Bond Issuance Expenses

	3112
	Bond Issuance Fees

	3113
	General Obligation Bond Financing

	3114
	General Obligation Bond Interest Retirement

	3115
	Revenue Bond Financing

	3116
	Revenue Bond Interest Retirement

	3117
	Revenue Bond Principal Retirement

	3121
	Anticipation Loan Interest Retirement – Not drawdown or mortgage loans

	3131
	Anticipation Loan Interest Retirement – Drawdown and Mortgage Loans

	3132
	Mortgage Loan Interest Retirement

	3196
	Indirect Cost Recoveries from Auxiliary Programs for Obligations

	3198
	Inter-Agency Recoveries for Obligations

	3199
	Intra-Agency Recoveries for Obligations

[bookmark: _Toc426367018]Allowable Nonpersonal Services Convenience Codes

	1295
	Undistributed Contractual Services

	1395
	Undistributed Supplies and Materials

	1495
	Undistributed Transfer Payments

	1595
	Undistributed Continuous Charges

	2195
	Undistributed Property and Improvements

	2295
	Undistributed Equipment

	2395
	Undistributed Plant and Equipment

	3195
	Undistributed Obligations

[bookmark: _Toc179785150]

[bookmark: _Toc426367019]Reports

In addition to the previously mentioned Excel file (http://www.dpb.virginia.gov/forms/20150803-2/2016-18_BaseAdjustmentsTargets.xls) for obtaining your agency’s base budget adjustment targets, you will also be using the multi-purpose BD1.17 - Agency Budget Requests Performance Budgeting system report for viewing base budget adjustment work items that you have already created and for viewing details about your base budget. This report contains several options that allow you to run detailed reports on requested dollar amounts and authorized positions. In addition, the screen print below shows that there are options that allow the viewing of summarized information and the creation of a formatted report.
[image:]
To view information on your base budget adjustment work items in the Performance Budgeting system, choose the “Base Budget Adjustment” selection in the “Request Type Group” filter. Likewise, if you want information regarding your base budget, choose “Base Budget”.
[bookmark: _Toc364840905]

[bookmark: _Toc426367020]Base Budget Adjustment Module Instructions
Performance Budgeting System

To access the base budget adjustment module, select “Base Budget Adjustment” under the “Operating Budget” menu. This will open an empty base budget adjustment work item. At any time you may submit or save the work item as indicated in the instructions below. The work item will then be available in the work tray for you and others with the same permissions in the Performance Budgeting System.
If you have any questions of a policy nature, please contact your DPB budget analyst. If you experience technical issues with the Performance Budgeting System, please contact the VCCC help desk at vccc@vita.virginia.gov (make sure to indicate in the subject line that you are experiencing a Performance Budgeting System issue so the ticket can be routed to the Performance Budgeting System help desk).
[bookmark: _Toc426367021]Base Budget Adjustment Module Quick Guides
AGENCY ANALYST QUICK GUIDE
1. Mouse over the Operating Budget functional area menu item and then mouse over Base Budget Adjustment. From the resulting dropdown menu, select Base Budget Adjustment. The Overview tab will appear.
2. Complete the Overview tab as described in the Overview tab instructions.
3. Complete the Position Planning tab as described in the Position Planning tab instructions.
4. Complete the Budget Detail tab as described in the Budget Detail tab instructions.
5. Click Submit and select the appropriate action from the available options.
· Continue Working - Saves the base budget adjustment and returns it to the Available Work Items tab on the Work Tray for users with similar credentials to claim.
· Submit for Agency Review - Submits the base budget adjustment to the next step in the workflow.
· Void Document - Voids the base budget adjustment.

AGENCY REVIEWER QUICK GUIDE
1. Click on Available Work Items from the Work Tray.
2. Select the Document Type filter and select Base Budget Adjustments to filter on the base budget adjustments.
3. Click Claim next to a base budget adjustment that is ready for review. Once the base budget adjustment is claimed, the Overview tab will appear.
4. Review the Overview tab for completeness and accuracy according to the instructions issued by DPB.
5. Click the Budget Detail tab and review for completeness and accuracy according to the instructions issued by DPB.
6. Click the Position Planning tab and review for completeness and accuracy according to the instructions issued by DPB.
7. Click Submit and select the appropriate action from the available options.
· Continue Review - Saves the base budget adjustment and returns it to the Available Work Items tab on the Work Tray for users with similar credentials to claim.
· Submit for DPB Review - Submits the base budget adjustment to DPB.
· Return for Further Data Entry - Returns the base budget adjustment to the data entry workflow step.
· Void Document - Voids the base budget adjustment.
Overview Tab

[bookmark: _Toc426367022]Overview Tab Overview
The purpose of the Overview tab is to select which DPB prepared base budget adjustment to work with. Once a base budget adjustment is selected, the Overview tab captures the identifying information for the base budget adjustment and allows a user to select the level at which the budget details will be entered.
[image:]
[bookmark: _Toc426367023]Overview Tab Instructions
1. Click on the Overview tab.
2. Select the Agency to which the base budget adjustment will be applied.
3. Select the Adjustment Title from the list of available adjustments prepared by DPB.
NOTE: After you have created a Base Budget Adjustment work item, it will no longer appear on the list of available adjustments in this list. Instead, you must access already created Base Budget Adjustment work items in the Performance Budgeting System work tray. In addition, if your agency has only one base adjustment on the list, it will auto-populate the work item with that adjustment.
4. Confirm that the Biennium to which the base budget adjustment will be applied is correct.
5. Select the Region of the state most impacted by the adjustment. If the adjustment impacts multiple regions, select "Multiple Regions".
6. Read the DPB provided Description for the base budget adjustment.
7. Check “Show Cost Code” and/or “Show Project Code” If the Budget Details for the base budget adjustment will be entered at the Cost Code Level, Project Code Level, or both.
8. Enter any Agency Comments for the base budget adjustment.
Budget Detail Tab

[bookmark: _Toc426367024]Budget Detail Tab Overview
The purpose of the Budget Detail tab is to capture the budget details, line by line, for the base budget adjustment. You will be required to enter the Program, Fund, Subobject, and Year 1 and Year 2 dollars for each line item associated with the base budget adjustment. Note: The Position Planning tab must be used to budget for any authorized positions associated with the base budget adjustment.
[image:]
[bookmark: _Toc426367025]Budget Detail Tab Instructions
1. Click the Budget Detail tab.
2. Take note of any DPB targets in the Targets grid for the base budget adjustment. The budget details in the Total Services grid must match the general Fund and nongeneral Fund targets for dollars and positions for each year of the biennium before the base budget adjustment can be submitted to DPB.
3. Confirm the Personal Services data in the Total Services grid if the Position Planning tab was used to budget for positions. If the data is incorrect, return to the Position Planning tab to make corrections and then repopulate the data as described in the Position Planning tab instructions.
4. In the Total Services grid, enter the Program, Fund, and Subobject for each line item. Additionally, if applicable for the line item, enter the Cost Code and/or Project Code.
5. Enter the FY 20XX Dollars for the line item, where XX represents the first and second years of the biennium.
6. Add rows to the Total Services grid as needed to specify multiple Non-personal Services budget lines.

Position Planning Tab

[bookmark: _Toc426367026]Position Planning Tab Overview
The purpose of the Position Planning tab is to record the authorized positions associated with a base budget adjustment. Additionally, users can optionally use the position planning tab to calculate by position or role, the dollar budget date associated with any authorized positions associated with the adjustment. Once the positions are entered, the personal services budget can be automatically calculated and the resulting budget data can be used to populate the personal services subobjects in the Total Services grid. Users can opt out of using the position planning calculation functionality and are only required to enter the total number of authorized positions.
[image:]
[bookmark: _Toc426367027]Position Planning Tab Instructions
Not Budgeting by Position or Role
Use this method if you do not need to calculate the cost of positions in the Performance Budgeting System and only want to record the authorized position level associated with the base adjustment.
1. Click on the Position Planning tab.
2. Check the Not Budgeting by Position or Role checkbox.
3. In the Position Planning grid, enter the total number of positions for the Agency for both the first year and second years of the biennium in the FY 20XX Positions cells.
4. Add rows to the Position Planning grid, by clicking the Add button in the lower left corner of the grid as needed.
5. Authorized positions can also be uploaded from an .xls file.
Position Planning by Role
Use this method if you would like to use the capabilities of the Performance Budgeting System to assist in the calculation of the dollar costs of positions associated with the base adjustment.
1. Click on the Position Planning tab.
2. Select the Role radio button.
3. In the Position Planning grid, enter or edit the Program, Fund, and Subobject for a role. Additionally, if applicable for the role, enter the Cost Code and/or Project Code.
4. Select or edit the Role.
Enter the proper role title for the position you are requesting. Please contact the Department of Human Resource Management (DHRM), the DHRM website, or your agency human resource department for this proper role title.
5. Enter or edit the Salary for the selected role.
Enter the base salary for the position being requested. Do not include any benefit amounts. The requested amount must be within salary range and should be based on starting salaries for recent hires in this role.
6. Select or edit the Health Insurance for the role.
Select a health premium. You can select the statewide average, or the actual employers premium for single, employee plus one, and family coverage.
7. Select or edit the Retirement for the role.
Select the retirement type for the position: regular VRS, VaLORS, SPORS, judges' retirement, or defined contribution.
8. Enter or edit the number of pay periods for the role for the first year of the biennium in the FY 20XX Pay Periods cell if the role is valid for the first year of the biennium.
9. Enter or edit the number of positions allocated to the specified role for the first year of the biennium in the FY 20XX Positions cell if the role is valid for the first year of the biennium.
10. Enter or edit the FY 20XX Pay Periods and FY 20XX Positions, where 20XX is the second year of the biennium. Data will only be entered for the second year of the biennium if the role is valid for the second year of the biennium.
11. Add rows to the Position Planning grid, by clicking the Add button in the lower left corner of the grid as needed.
12. Once all roles have been added to the Position Planning grid, click the Calculate button to calculate the dollar impact for both years of the biennium for the specified roles. This calculation is based upon the data entered for each role.
13. Confirm the calculation of the budget for both the first and second years of the biennium FY 20XX Budget. If the amounts are not correct, edit the values entered for a role and recalculate the budget for that role.
14. Once the budget for both years of the biennium for each role is satisfactory, click the Populate Total Services button to calculate the personal services amounts for the Budget Details tab based upon the data entered in the Position Planning grid.
Position Planning by Position
Use this method if you would like to use the capabilities of the Performance Budgeting System to assist in the calculation of the dollar costs of positions associated with the base adjustment.
1. Click on the Position Planning tab.
2. Select the Position radio button.
3. In the Position Planning grid, enter or edit the Program, Fund, and Subobject for the role. Additionally, if applicable for the position, enter the Cost Code and/or Project Code.
4. Enter or edit the Position Title.
Enter the proper position title for the position you are requesting. Please contact the Department of Human Resource Management (DHRM), the DHRM website, or your agency human resource department for this proper title.
5. Enter or edit the Salary for the selected position.
Enter the base salary for the position being requested. Do not include any benefit amounts. The requested amount must be within salary range and should be based on starting salaries for recent hires in this position.
6. Select or edit the Health Insurance for the position.
Select a health premium. You can select the statewide average, or the actual employers premium for single, employee plus one, and family coverage.
7. Select or edit the Retirement for the position.
Select the retirement type for the position: regular VRS, VaLORS, SPORS, judges'retirement, or defined contribution.
8. Enter the number of pay periods for the position for the first year of the biennium in the FY 20XX Pay Periods cell if the position is valid for the first year of the biennium.
9. Enter or edit the number of positions allocated to the specified position for the first year of the biennium in the FY 20XX Positions cell if the position is valid for the first year of the biennium.
10. Enter or edit the FY 20XX Pay Periods and FY 20XX Positions, where 20XX is the second year of the biennium. Data will only be entered for the second year of the biennium if the position is valid for the second year of the biennium.
11. Add rows to the Position Planning grid, by clicking the Add button in the lower left corner of the grid as needed.
12. Once all roles have been added to the Position Planning grid, click the Calculate button to calculate the dollar impact for both years of the biennium for the specified positions. This calculation is based upon the data entered for each.
13. Confirm the calculation of the budget for both the first and second years of the biennium FY 20XX Budget. If the amounts are not correct, edit the values entered for one or more positions and recalculate the budget for that those positions by repeating step 12.
14. Once the budget for both years of the biennium for each position is satisfactory, click the Populate Total Services button to calculate the personal services amounts for the Budget Details tab based upon the data entered in the Position Planning grid.

[bookmark: _Toc426367028]Base Budget Adjustment Bulk Submit Instructions
Performance Budgeting System
[bookmark: _Toc426367029]Bulk Submit Overview
The purpose of the Base Budget Adjustment Bulk Submit to DPB module is to allow an agency to submit all their base budget adjustments to DPB at once.
[image:]
[bookmark: _Toc426367030]Bulk Submit Instructions
1. To ensure that all requests are accounted for, look at the Document Title column to review the base budget adjustments.
2. Confirm that the Step Title and State fields are correct for each of the base budget adjustments.
3. To bulk manage the submit action, click the Set all to dropdown and select the submit action that the requests require: Submit to DPB, Continue Review, or Return to Previous Submitter. If submitting to DPB, all requests must be set to Submit to DPB. The submit actions correspond to the submit actions in the base budget adjustment documentation.
4. Click the Submit button. A message will display in the text box below the submit button to alert you that the submit was successful.

image2.png
-— e e e

B — —— — it
KON =1 > Computer » shared (\WAPOZ3IT\shred) () » BOS-RO » 2016 Session » BaseAdusments Isrucions 2]
Organize v (E]Open v Prit Bum Newfolder
X Fovortes Name Datemodiied Type E=
M Desktop (1 2015-6-1 email-—-Loading of Base Budgets.msg. 6/26/20153:27 PM__ Outlook tem 48KB
P— - ibil - e -
Y e T 201618 Basehdjustmentasts [Compatitty Mode] ¥ Microroft bl e
= Home Insert Pagelayout Formulas Data Review View Developer XY ChartLabels)

£ 0

c
2016-18 Base Adjustment Targets
(Enter Agency Code At Left)

(You will need to enable macros for this to work)

D

Agy GF Dollars

Code Description
Department of
Planning and

Budget

Adjust appropriation to
accelerate the employer
retirement contribution phase
in schedule

|Adjusts appropriation for changes in
lemployee retirement rates to 90 percent
lof the Virginia Retirement System Board
certified rate budgeted in Central
|Appropriations, item 467.U.

GF Dollars

FY 2018

e
[

Finance Department of
Planning and

Budget

‘Adjust appropriation for the
centrally funded increase in
internal service fund costs due
to salary adjustments

[Adjusts appropriation to agencies to
loffset increases in internal service fund
costs due to the salary and benefit
ladjustments in Chapter 665, 2015 Acts of
|Assembly.

Finance Department of
Planning and

Budget

‘Adjust appropriation for
changes in information
technology costs

[Adjusts appropriation for the changes in
information technology costs budgeted

in Central Appropriations, Items 468.M.

land 470.8.

Finance Department of
Planning and

Budget

Distribute savings to agency
budgets

Moves savings budgeted centrally in
Paragraph A, Item 471.10, Chapter 665,
12015 Acts of Assembly from Central
|Appropriations to the individual budgets
Jof state agencies.

W < 1| BaseAdjustmentTargets ¥J

Ready _Filter Mode | * |

Title: Add a fitle
Comments: Add comments

2016-18 BaseAdjustments.xls
Microsoft Excel 97-2003 Worksheet

Date modified: 7/20/20151032AM Tags: Add atag
Authors: Howe, Jonathan D. (DPB) Size: 122 KB

=

Categories: Add a category
Content status: Add text

Offline status: Online
Subject: Specify the subject

Content type: Addtet Date created: 7/29/2015927 AM

Offline availability: Not available

image3.png
Wi 9- 0=

j Home. | I8 [Performance Budgeting i X) [Agency Budget Requests X _Y)
% - , A, #Fina-
[5 . https://pbreporting.virginia.gov/dpbreports/rdpage.aspx?rdReport=08_BudgetReqRe 7| @ (8] nssocec AAB AaBb AaBbC aaBbca asmscer AAB aasbeed || TN | g pene
Paste]| feadi... 1 No Spaci. leading leading leading leading leading itle ubtitle ubtle Em... _ Change -
5 Format painter PB [Weather (5) Sparkiines for Excel. Forms: Refer to For... (] Microsoft Access tip... [Access/VBA Tutorial. di... 1 No Sp Headingl Heading2 Heading3 Heading4 Headings Tt Subtile Subtle Em... || CanSE | [y gorect+
Clipboard E Agency Budget Requests styles 5| edtting
(o) ! R . &
Biennium ® Secretarial Areas Agencies Request Type Group Workflow Step r
(20162018 v| Groups 100: Senate of Virginia Base Budget 7| [pram
SRS Administration 101: House of Delegates Agency Review
BudgetRound |Agriculture and Foresiry. 102: Legislative Depariment Reversion Cli | | Technical Adjustmen | Ready for DPB Subm
nital Bl | Cental Appropriatons 103: agistate System Decision Packages | |DPB Review
m Amended Bill Commerce and Trade 104: Judicial Department Reversion Clear Parked for Completio
Caboose Bill_~ | |Education 105: Virginia Commission on Intergovernn v -
Erecuiive Offces
Custom Tite [Agency Budget Requests
Selectan Output Option
]) Formated
¥ Summary Analysis Grid o}
) Agoregate Dollars ;] 3
Dot Detate Ayl G youwillalsobe-using the-multi-purpose-

] Agoregate Positons djustment-workitems thatyouhave-already-
7 Positons Detals Analysis Grid containsseveral-optionsthatallowyouto-
ositions.-Inaddition, the-screenprint-
arizedinformationandthe-creation-ofa-

07292015 10:52:32

Page Break.

Page:s ot 16 | Wordsi 4438 | B |

10:54 AM

15

image4.png
€) @ hitps://pbuat.vitavirginia.gov/PBApp/ Variations/BaseBudgetAdjustments_v001/EnterBaseBudget ¥ C | | Q Search

Most Visted @ Geting Sarted [News (1) PB ® 7-Dey Forecastfor Late, [Westher () Sparkines for xce®:

ACROEVirginia

@OMMomVe,
Fiter Favorites Notifications

print
tables will be re-built and will not be fully available until sometime on Sunday, August 2.

2016-2018

Adjustment Type.

Step
Review Base Adjustments
Review Base Adjustments

DPB Approve

DPB Approve
[show Project Code? DPB Approve

0P8 Approve
0P8 Approve
0P8 Approve
0P8 Approve
0P8 Approve
Continue Entry

DPB Approve

Voided Document

0P8 Approve
0P8 Approve
0P8 Approve
Approved
DPE Review
0P8 Approve
DPE Review
0P8 Approve
Approved
Approved
Approved
Approved
Approved

Anoroved

image5.png
la77a-a1b82d9c5f4e 7% O (& =

@ || Q search

DB 7-Day Forecastfor Lot (L) Westher) Sparkines for ExcelS: 2

kqelguat
AIETor Vitgini

2 | State Field

Agency [122: Department of Planning and Budget Biennium [2016-2018 -

Send to Completion

00
FY 2017 GF Dollars FY 2018 GF Dollars | FY 2017 GF Positions | FY 2018 GF Positions ~ FY 2017 NGF Dollars FY 2018 NGF
Tgt Tgt Tgt Tgt Tgt Tgt.

Send to Completion
Send to Completion

Send to Completion
Send to Completion

i] D

Send to Completion
Page 1 Jof 1 153 View) of) 7D

00 Send to Completion

£ Export (€ Refresh
Total Serv

Send to Completion_
) FY 2017 Dollars FY 2018 Dollars
Program Fund Subobject B
Req Req

View 1 - 50 of 841

© Add © Import © Export (© Clear (© Refresh View 1-1 of 1

image6.png
File Edit View History Bookmarks Tools Help U —_—_——

nter Base Budget Adjustm... % |

— g

€ @ hitps//pbusttavinginiagov PEApp Varistons/BaseBudgethdusments y00L EnteBseBudgets + C || Q Search wtE 9 3% & @ =|f AaB AaBb AaBbC aaBbcd asmsced AAB sasbee aospcen A ¢ cepince
y leading leading leading leading leading itle. ubtitle ubtle Em... _ Change et

Most Visted @ Geting Sarted [News (1) PB ® 7-Dey Forecastfor Late, [Westher () Sparkines for xce®: Headingl Headng2 Headng3 Headngd Headngs THle Sutle SubtieEm. [o| CHAOE | | g

soies 2| ating

print

[122: Department of Planning and Budget.

2016-2018

Select by Role or Position © Budget by Position Budget by Role Not Budgeting by Role or Position 7]

ion Planning

Program Salary Subobject salary Health Insurance Retirement

[)

pciated-with-a-base-budget-
ulateby-positionorrole,-

3 e-adjustment.*-Once-the-

dandtheresulting budget-

“grid.“Users<can-optoutof-

‘the-total-number-of-

© Add Import € Export (© Clear © Refresh Page [I_]of 1 50 [+

View 1-1 of 1

Performance Budgeting-
iththe base-adjustment. 9]

-Agencyforboththe first:

ovescript;_oPostBack{ <100S<H003cH00ScolurnPlaceHolderSmainColumnSiabsSIst,
ETSSE oot 3 el elowerleftcornerof-the-

grid-asneeded. 1
5.+ Authorized-positions<analso-be-uploadedfroman-.xlsfile. 4]

Position-Planning-by-Roleq]
Use thismethodif-youwouldlike to-use the-capabilitiesof the Performance-Budgeting Systemto-

» (S

image7.png
(=0 NN >
la77a-a1b82d9c5f4e 7% O (& =

@ || Q search

Appsil | € | @ hitps://pbuat.vitavirginia.gov/PBApp/ Variations/BaseBudAdjBulkSubmit_001/BulkSubmit.aspxit

Jon Howe

DB 7-Day Forecastfor Lot (L) Westher) Sparkines for ExcelS:

Base Budget Adjustments Bulk Submit to DPB

Base Budget Adjustments itz | State Field
Submit Action —1

‘Submit to DPE Send to Com pletion
Send to Completion

Send to Completion
Send to Completion
Send to Completion
Send to Completion

[Send to Completion_

Send to Completion

»

View 1 -50 of 741

8 Export (€ Refresh

View 1-1 of 1

Waiting for pbproditavirginiagov.

image1.png

