

Instructions for Preparing
Decision Package Submissions

For Agency Non-Technical Operating Budget Requests

2016-2018 Biennial Budget

[image:]

Department of Planning and Budget
August 2015

TABLE OF CONTENTS
Decision Package Overview	6
About the Decision Package Submission	6
Budget Calendar	6
What are Non-Technical Decision Packages?	6
Reports	7
Personal Services	8
Benefit Rates	8
Requests for Salary Increases	9
Nonpersonal Services	9
Detailed Nonpersonal Services Subobject Codes	9
Allowable Nonpersonal Services Convenience Codes	11
Nongeneral Fund Revenue Source	11
Rate Adjustments	11
Decision Package Module Detailed Instructions -	12
Decision Package Module Quick Guides	12
Overview Tab	14
Overview Tab Overview	14
Overview Tab Instructions	14
Narratives Tab Overview	17
Narratives Tab Instructions	17
Budget Summary Tab Overview	18
Budget Summary Tab Instructions	18
Budget Detail Tab Overview	19
Budget Detail Tab Instructions	19
Position Planning Tab Overview	20
Position Planning Tab Instructions	21
NGF Revenue Source Overview	24
NGF Revenue Source Instructions	24
Rate Adjustment Tab Overview	25
Rate Adjustment Tab Instructions	25
Decision Package Prioritization Instructions	26
Decision Package Prioritization Overview	26
Decision Package Prioritization Instructions	26
Decision Package Bulk Submit Instructions	27
Bulk Submit Overview	27
Bulk Submit Instructions	27

[bookmark: _Toc427834922]Decision Package Overview

[bookmark: _Toc427834923]About the Decision Package Submission
[bookmark: _Toc355338429]This document provides guidance and instructions for the submission of decision packages to be considered as amendments to the 2016 Appropriation Act. This submission is due to DPB by September 18, 2015.
To complete the submission, you will be using the following modules in the Performance Budgeting System: 1) Decision Packages, 2) Decision Package Prioritization, and 3) Decision Package Bulk Submit to DPB. These modules can be found on the “Operating Budget” menu on the Performance Budgeting system work tray/main screen.
Detailed instructions on the use of the Performance Budgeting system modules are included later in this package under the section titled “Decision Package Module Detailed Instructions - Performance Budgeting System”. However, this package also highlights key topics such as Commonwealth enterprise strategies, objectives and measures, personal services, non-personal services, nongeneral fund revenue sources, rate adjustments, and available reports.
[bookmark: _Toc425860998][bookmark: _Toc427834924]Budget Calendar
This submission is the culmination of several operating budget development activities:

· In June of 2015, DPB loaded agency base budgets into the Performance Budgeting system based on Chapter 665 appropriations and spending patterns over the last 2 years (no action was required by agencies);
· On July 14, 2015, instructions were released to agencies for the creation and submission of Information Technology decision packages with a due date of August 14, 2015;
· On August 3, 2015, instructions were released to agencies for the creation and submission of required base adjustments and technical decision packages, both with a due dates of August 31, 2015;

· Agencies create and submit non-technical decision packages with a due date of September 18, 2015 (the submission covered by these instructions).
· Agencies create and submit nongeneral fund revenue estimates for the 2016 session with a due date of September 18, 2015 (see separate instructions in the DPB website).
· Agencies submit supplemental reporting requirements by October 23, 2015 (instructions to follow).

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

[bookmark: _Toc427834925]What are Non-Technical Decision Packages?

It is important to distinguish between technical adjustments and non-technical adjustments as the two adjustment types were separated this year. The instructions for the submission of technical submissions were released previously and are available on the DPB Website. This document addresses non-technical adjustments only. Please note the following:
A technical adjustment, as explained in instructions released previously for separate submission, is a proposal to modify your agency’s budget that does not involve changes in policy or significant budgetary impact. The submission deadline for this type of decision package may have passed.
A non-technical decision package is a proposal to modify your agency's budget or to modify language in the Appropriation Act that results in a new initiative, a change or clarification in policy, or a significant budgetary impact. Each decision package should address one budget action only. Each action should be a discrete unit that can be evaluated on its own merit independent of any other proposals.
If you have a request that should be categorized as a technical adjustment at this time, contact your DPB budget analyst for guidance. Otherwise, all requests for this submission should be submitted as a non-technical decision package.
[bookmark: _Toc427834926]Reports

You may run a report of your decision package submissions by clicking on the “BD 1.17 -Agency Budget Requests” report within the Performance Budgeting system reports menu. 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:]

Note 1: This submission deals with all non-technical decision packages. To filter for one or more categories of addenda, select the “More Filters” link above the “Submit” button in the BD 1.17 report and filter using the “Agency Decision Package Category” box. To select more than one category, hold down the “Ctrl” key while selecting categories from the list.
Note2: You may also use the BD 1.17 report to obtain detailed information about your agency’s base budget or any base budget adjustments that you have created. Just make the appropriate selection in the “Request Type Group” box in the report filter.
[bookmark: _Toc427834927]Personal Services

[bookmark: _Toc360795831][bookmark: _Toc427834928]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: _Toc427834929]Requests for Salary Increases
For requests involving additional funds for employee salaries, agencies should address the extent to which current salaries are recruiting, retaining, and motivating employees; how total compensation compares to what is offered by other relevant employers for similar positions; and the impact on the agency's ability to provide services and recruit, retain, and motivate employees. If you have any such requests you should include this explanation in the “Explanations and Methodologies” field on the “Narratives” tab of the decision package module.

[bookmark: _Toc427834930]Nonpersonal Services

You should provide as much detail as possible when arraying nonpersonal services. At a minimum, you should use the subobject codes listed in the table below if they are applicable to the anticipated expenses associated with your decision package request. 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. Please note that if you do choose to array nonpersonal services to “XX95” codes, your DPB budget analyst may request additional information about the requested amounts.

[bookmark: _Toc427834931]Detailed Nonpersonal Services Subobject Codes

2016 Decision Package Instructions		Page 11
	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: _Toc427834932]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

2016 Decision Package Instructions		Page 27

[bookmark: _Toc427834933]Nongeneral Fund Revenue Source

If you are requesting a decision package for nongeneral fund appropriation that will require the collection of new or additional revenue above and beyond the base level of revenue included in your nongeneral fund revenue estimate, you should complete the NGF Revenue Source tab in the decision package module. If you are requesting nongeneral fund appropriation that can be supported by existing revenue collections, you can skip this tab.
For details on completing this tab, see the Performance Budgeting System instructions included later in these instructions.

Note: You will receive separate instructions on submitting updates to your agency’s overall nongeneral fund revenue estimates.

[bookmark: _Toc427834934]Rate Adjustments

If you are a central service agency that provides services to other agencies and charges rates for these services, you will need to complete the Rate Adjustment tab in the decision package module if you anticipate a change in those rates. You should also explain as in much detail as possible, the need for the rate adjustment and attach a spreadsheet showing the impact by agency in the Narrative tab.
For details on completing the Rate Adjustment tab, see the Performance Budgeting System instructions included later in these instructions.

[bookmark: _Toc427834935]Decision Package Module Detailed Instructions -
Performance Budgeting System
The decision package module is used for proposals to modify your agency's budget or to modify language in the Appropriation Act. For this submission, these proposals should be in the form of non-technical requests.

To access the decision package module, select “Decision Packages” within the “Decision Package sub-menu under the “Operating Budget” link on the Performance Budgeting System work tray / main screen.

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 Performance Budgeting system help desk at PBHelpDesk@vita.virginia.gov.

[bookmark: _Toc427834936]Decision Package Module Quick Guides

AGENCY ANALYST QUICK GUIDE
1. Mouse over the Operating Budget functional area menu item and then mouse over Decision Packages. From the resulting dropdown menu, select Decision Packages and the Overview tab will appear.
2. Complete the Overview tab as described in the Overview tab instructions.
3. Complete the Narratives tab as described in the Narratives tab instructions.
4. Complete the NGF Revenue Source tab as described in the NGF Revenue Source tab instructions. This tab only needs to be completed if there is an NGF Revenue impact for the decision package.
5. Complete the Position Planning tab as described in the Position Planning tab instructions. This tab only needs to be completed if positions are requested or impacted by this request, including position reductions.
6. Complete the Budget Detail tab as described in the Budget Detail tab instructions.
7. Complete the Budget Summary tab as described in the Budget Summary tab instructions.
8. Complete the Rate Adjustment tab as described in the Rate Adjustment tab instructions. Only complete this tab if you are a central service agency submitting a request for a rate adjustment.
9. Click Submit and select the appropriate action from the available options.
a. Continue Working - Saves the decision package and returns the work item to the Available Work Items tab on the Work Tray for users with similar credentials to claim.
b. Submit for Agency Review - Submits the decision package to the next step in the workflow.
c. Void Document - Voids the decision package.

AGENCY REVIEWER QUICK GUIDE
NOTE: Ensure that all decision packages have been prioritized in the Decision Package Prioritization module. All decision packages must be prioritized before they can be submitted to DPB.
1. Click on Available to be Claimed from the Work Tray.
2. Select the Document Type filter and select Decision Package to filter on the decision packages.
3. Click Claim next to a decision package that is ready for review. Once decision package is claimed, the Overview tab will appear.
4. Review the Overview tab for completeness and accuracy. Refer to the DPB transmittal for any policy guidance.
5. Click on the Budget Summary tab and review for completeness and accuracy. Refer to the DPB transmittal for any policy guidance.
6. Click on the Narratives tab and review for completeness and accuracy. Refer to the DPB transmittal for any policy guidance.
7. Click on the NGF Revenue Source tab and review for completeness and accuracy. Refer to the DPB transmittal for any policy guidance.
8. Click on the Budget Detail tab and review for completeness and accuracy. Refer to the DPB transmittal for any policy guidance.
9. Click on the Position Planning tab and review for completeness and accuracy. Refer to the DPB transmittal for any policy guidance.
10. Click on the Rate Adjustment tab and review for completeness and accuracy. Refer to the DPB transmittal for any policy guidance.
11. Click Submit and select the appropriate action from the available options.
a. Continue Review - Saves the decision package and returns the work item to the Available Work Items tab on the Work Tray for users with similar credentials to claim.
b. Ready For DPB Bulk Submit – Places the decision package in a batch to be submitted to DPB via the Decision Package Bulk Submit to DPB module. (Make sure you also rank the decision package in the Decision Package Prioritization module.)
c. Return for Further Data Entry - Returns the decision package to the data entry workflow step.
d. Void Document - Voids the decision package.

[bookmark: _Toc399490505][bookmark: _Toc427834937]Overview Tab

[bookmark: _Toc427834938]Overview Tab Overview
The purpose of the Overview tab is to describe the decision package and select the level at which the budget details will be entered. Additionally, the ability to specify if new legislation or Appropriation Act language changes and attach a file related to those changes is provided.
[image:]
[bookmark: _Toc427834939]Overview Tab Instructions
1. Click on the Overview tab.
2. Select the Agency to which the decision package will be applied.
3. Select the Biennium to which the decision package will be applied.
4. Make sure the correct budget round is selected (initial budget, amended, or caboose).
5. Enter the Title for the decision package.
Insert a short descriptive title. Remember that your title should begin with a verb such as increase, add, reduce, transfer, shift, expand, etc.
6. Select the Category for the decision package.
Select the category that most closely defines the proposed strategy. The following list of categories represents typical request categories; if additional categories are needed they will be conveyed through the DPB transmittal.

a. Appropriation Act language only. This category is for proposals to add, delete, or modify language in the Appropriation Act. Proposals in this category should have no impact on the appropriation amounts.
b. Budget Reductions. This category is used by DPB to indicate decision packages that contain targeted reductions.
c. Caseload or workload adjustments. This category is for routine changes, either increases or decreases, in your agency’s budget to reflect cost adjustments involving changes in workloads or client loads. (Note: This category is NOT for budget proposals involving a change in the scope of services or the way your agency delivers services or does business.)
d. Emergencies. The request is essential to prevent or eliminate an immediate threat to life, safety, health, or property.
e. Information technology. This category is for proposals for information technology resources, including hardware, software (whether commercial packages or custom-developed), telecommunications equipment or services, and any related consulting, training, or support/maintenance services.
f. Mandates. The request is necessary to meet the requirements of a state or federal law or a court order. (Note: The definition of mandate is restrictive.) Requirements of state or federal regulations are not considered mandates per se. If a regulation or legislation simply enables or authorizes an activity but does not require it, the activity is not considered a mandate. This category should be used only if there is absolutely no alternative but to fund the request. It is anticipated that very few, if any, requests will fall within this definition.
g. New general fund spending initiatives. This category is for proposing new general fund spending initiatives that have not received prior approval from the Governor or Cabinet Secretary.
h. Operational efficiencies and service reductions. This category is for cost savings or efficiency measures that your agency proposes to implement or for proposals that produce cost savings by reducing the services or scope of services delivered to your agency's customers. Examples include phasing out or eliminating certain administrative activities or positions, reducing or eliminating discretionary expenses (printing, travel, etc.), or decreasing or eliminating current services.
i. Position level changes only. This category is for technical changes (increases or decreases) to position levels that have no other impact on appropriated amounts.
j. Reorganizations. This category is for proposals to transfer a program, service, or activity to another government entity (local, state, or federal), or to privatize. This category is for operational or organizational changes that will result in long-term cost-savings or benefits to the Commonwealth such as consolidating organizational units. This category also is for proposals that involve any agency reorganization that produces a need for additional agency resources (either funds or positions), or involves a policy issue. Examples include creating new organizational units or changing functional program units. Salary increases and regrades. Salary increases and regrades. This category is for salary increases due to position regrade/classification. (Note: This category is NOT for statewide salary increases or for new positions).
k. Savings Strategy. Select this category for decision packages that reflect savings strategies. Other targeted savings should use either the “Budget Reductions” or the “Operational Efficiencies and Service Reductions” categories.
l. Technical adjustments. This category is for technical or housekeeping adjustments that do not have an overall net general fund budget impact or do not involve policy decisions, such as to shift funds or positions between programs or service areas or to appropriate additional nongeneral fund revenue (such as a federal grant that is more than originally anticipated or will continue for an additional year).Unanticipated and unavoidable cost adjustments. This category is for increases or decreases in your agency's budget to reflect cost adjustments involving existing services or for adjustments to the rates charged by central service agencies for services used by other state agencies. (Note: This category is NOT for budget proposals involving a change in the scope of services or the way your agency delivers services or does business.)
m. VITA rate change requests. This category is for requests for funding required by any change in VITA rates charged to agencies.
n.
Other spending or initiatives. This category is for any other proposals for additional resources that will require new or expanded services.

7. You may link a decision package to one or more performance measures in your agency’s strategic plan via the Strategic Link grid. If you opt to link to a measure or measures you will need to enter the percent from GF and NGF sources associated with the request and applied to each applicable measure. These percentages must add up to a 100 percent. Note: measures are from agency strategic plans in Virginia Performs.
8. Select the Region of the state that the decision package most impacts. If it impacts more than one region, select "Multiple Regions".
9. If applicable, select the statewide Enterprise Strategy that the decision package supports. It is not necessary to force a selection if the decision package does not clearly support any of the strategies listed.
10. Enter the Agency Description for the decision package.
Summarize the actions your agency proposes to take with the requested dollars or positions. If the decision package is for language only, explain what the language will allow the agency to do. In addition, provide detailed information to indicate the need for the proposed service. Cite quantitative data wherever possible.
11. Check Will new legislation be required as a result of this request? if new legislation is required as a result of the decision package.
12. Check Is Appropriation Act Language required as part of this request? if Appropriation Act language is required for the decision package.
13. Upload any supporting documentation for the decision package by clicking Browse, selecting the file to be uploaded, and clicking the Upload button.
Note: This will be required if either the check box about new legislation or new Appropriation Act Language is checked. Changes will be shown using the appropriate italics or strike-through.
14. Check Show Cost Code and/or Show Project Code if the budget details for the decision package will be entered at the cost code level, operating project code level, or both.

Narratives Tab

[bookmark: _Toc427834940]Narratives Tab Overview
The purpose of the Narratives tab is to capture the justification for the decision package, including justification for any rate adjustments. Remember, quality is important! Decision-makers may have only your narrative as a basis for evaluating your agency's proposal. You will need to be as thorough as possible to explain what the proposal involves and why it should be funded.
[image:]
[bookmark: _Toc427834941]Narratives Tab Instructions
1. Click on the Narratives tab.
2. Enter the Consequences of not funding/justification.
Indicate the consequences you expect if your proposal is not approved. Detail how not funding this action will impact the agency's performance measures and targets.
3. Enter the Alternatives considered (must list at least one).
Indicate any other alternatives you considered for accomplishing the objectives of the request and why you selected the proposed action. Briefly list the pros and cons of each alternative.
4. Enter the Explanations and Methodologies.
Explain how you calculated your request and any assumptions used, the methodology used. Enter as much detail as necessary to fully explain the methodologies used. For requests involving additional funds for employee salaries, agencies should address the extent to which current salaries are recruiting, retaining, and motivating employees; how total compensation compares to what is offered by other relevant employers for similar positions; and the impact on the agency's ability to provide services and recruit, retain, and motivate employees.
5. Attach any Supporting Documentation to further justify the need for the decision package.
Budget Summary Tab

[bookmark: _Toc427834942]Budget Summary Tab Overview
The purpose of the Budget Summary tab is to capture the high level general fund (GF) and nongeneral fund (NGF) six-year budget impact for the decision package. The information on this tab can be entered before the Budget Detail tab is completed as a placeholder if an agency is unsure if they are going to submit a decision package to DPB. If the Total Services grid on the Budget Detail tab has already been entered, the Summarize Budget functionality can be used to populate the first two years of the Summary of Costs and Positions grid based upon the data entered in the Total Services grid.
[image:]
[bookmark: _Toc427834943]Budget Summary Tab Instructions
1. Click on the Budget Summary tab.
2. If the data has already been entered in the Total Services grid on the Budget Detail tab, click Summarize Budget. This will populate the GF and NGF data for the first two years in the Summary of Costs and Positions grid based upon the data entered in the Total Services grid on the Budget Detail tab.
3. Enter the out-year impact for the decision package in the Summary of Costs and Positions grid and, if entering Budget Summary first, enter data for the two years of the biennium for which work is currently being completed. Agencies must enter data for all six years, even if the amount is zero.
4. If the decision package results in a change in general fund resources/revenue, enter the amount in the applicable row at the bottom of the summary grid. "GF Transfer" is for nongeneral fund cash transfers to the general fund, "GF Revenue" is for changes in general fund revenue coming in to the Commonwealth, and "Additions to Balance" is for the reversion of general fund balances from agencies to the General Fund. For the most part, “GF Revenue”, “GF Transfer”, and “Additions to Balance” amounts should be entered as positive numbers and you should not attempt to spread these amounts to the corresponding “Total Services” grid on the “Budget Detail” tab.
Budget Detail Tab

[bookmark: _Toc427834944]Budget Detail Tab Overview
The purpose of the Budget Detail tab is to capture the budget details, line by line, for the decision package. A user will be required to enter the program (including service area), fund, subobject, and FY 20XX and 20XX dollars for each budget line associated with the decision package. If a user specifies that they will be budgeting at the cost code and/or project code levels, then they will be allowed to enter this level of detail when entering the budget details.
[image:]
[bookmark: _Toc427834945]Budget Detail Tab Instructions
1. Click on the Budget Detail tab.
2. If applicable, confirm the personal services data that populated the Total Services grid from the Position Planning tab is correct. 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.
3. In the Total Services grid, enter the Program (program and service area), Fund, and Subobject for each nonpersonal services budget line. Additionally, if applicable for the budget line, enter the Cost Code and/or Project Code.
4. Enter the FY 20XX Dollars for the budget line.
5. In the Total Services grid, if the budget line specified is one-time funding, then check the One-time Funding checkbox. If a budget line contains a mix of one-time and ongoing funding, create a separate line for the one-time amount and another for the ongoing funding requirements.
6. Add rows to the Total Services grid as needed to specify multiple nonpersonal services budget lines by using the button.

Position Planning Tab

[bookmark: _Toc427834946]Position Planning Tab Overview
The purpose of the Position Planning tab is to capture position changes associated with the decision package. 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 on the Budget Detail tab. The position planning tab allows you to enter authorized position and salary information by either position or role which will in turn allow you to calculate the overall cost of new positions to include compensation and benefits. Alternatively, you may enter just the authorized position information by selecting the "Not Budgeting by Role or Position" option.
[image:]

[bookmark: _Toc427834947]Position Planning Tab Instructions
Position Planning for Authorized Positions Only
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.

NGF Revenue Source Tab

[bookmark: _Toc427834948]NGF Revenue Source Overview
The purpose of the NGF Revenue Source tab is to capture a six-year estimate of any NGF Revenues that will be generated from the decision package. The revenue estimate should include any nongeneral fund revenue that the agency will collect, receive from another agency, or send to another agency based upon the implementation of the decision package. This tab should only be completed if there is a nongeneral fund request/impact. This is over and above amounts in the six-year nongeneral revenue fund estimates module.
[image:]
[bookmark: _Toc427834949]NGF Revenue Source Instructions
1. Click on the NGF Revenue Source tab
2. In the NGF Revenue Estimate grid, enter the fund and revenue source code associated with the nongeneral fund revenue.
3. In the NGF Revenue Estimate grid, select the Revenue Action (send to or receive from) and Agency (pass through or may be blank) associated with that action if applicable.
4. In the NGF Revenue Estimate grid, enter an nongeneral fund revenue estimate for six years in the columns labeled with the out-years, FY 20XX Dollars.
5. In the NGF Revenue Estimate grid, click on the Methodology cell for revenue source that is currently being estimated. In the popup window that appears, enter the methodology used to make the estimate.
6. Add rows to the NGF Revenue Estimate grid as needed to specify multiple nongeneral revenue sources for the decision package by using the button shown below.
Rate Adjustment Tab

[bookmark: _Toc427834950]Rate Adjustment Tab Overview
The purpose of the Rate Adjustment tab is only for central service agencies that anticipate a change in their assessed rates for internal service fund services they provide to other state government agencies. A spreadsheet showing the impact of the proposed rate change, by agency, must be attached to the Narratives tab.
[image:]
[bookmark: _Toc427834951]Rate Adjustment Tab Instructions
1. Click on the Rate Adjustment tab.
2. In the Rate Adjustment grid, enter a Rate Name for rate that will be adjusted.
Enter the official name/title of the rate as it is commonly known.
3. In the Rate Adjustment grid, enter the Current Rate, Current Unit, Current Number of Units, and the most Current Date Implemented for the rate that will be adjusted.
4. In the Rate Adjustment grid, enter the Proposed Rate, Proposed Unit, Proposed Number of Units, and the Proposed Effective Date for the rate that will be adjusted.
5. Enter the FY 20XX Revenue Impact for the rate that will be adjusted, where XX is the first and second years of the biennium and the four out-years.
6. Enter the Rationale for Rate Change for the rate that will be adjusted. Associated/required narrative fields can be found on the narratives tab.
Describe the anticipated results or objectives your agency expects to accomplish if the proposed rate adjustment is approved.

[bookmark: _Toc427834952]Decision Package Prioritization Instructions
Performance Budgeting System
[bookmark: _Toc427834953]Decision Package Prioritization Overview
The purpose of the Decision Package Prioritization module is to allow an agency to rank decision packages prior to submitting them to DPB. The rank and biennial general fund and nongeneral fund impact is displayed for each decision package. An Agency Analyst or an Agency Reviewer may drag and drop decision packages to create a new decision package ranking for an agency. Decision packages must be ranked prior to submission to DPB.
[image:]
[bookmark: _Toc427834954]Decision Package Prioritization Instructions
1. Click on the Filter by Agency and select an agency to rank the decision packages for an agency.
2. Confirm the Biennium and budget round for the decision packages.
3. To change the ranking of a decision package in the Decision Package Prioritization grid, click and hold on a decision package that should have a different rank. Move the decision package up or down using the mouse to insert the decision package at a higher or lower ranking. Then, release the mouse. The rankings of all decision packages will then be automatically adjusted. Re-rank as many decision packages as necessary until the desired ranking is achieved.
4. While working, if you would like to reload the rankings as they appeared upon the last save, click the Reload button.
5. Once the desired ranking is achieved, click the Save Prioritization button to save the decision package ranking for an agency.

[bookmark: _Toc427834955]Decision Package Bulk Submit Instructions
Performance Budgeting System
[bookmark: _Toc427834956]Bulk Submit Overview
The purpose of the Decision Package Bulk Submit to DPB module is to allow an agency to submit all their decision packages to DPB at once.
[image:]
[bookmark: _Toc427834957]Bulk Submit Instructions
6. To ensure that all requests are accounted for, look at the Document Title column to review the base budget adjustments.
7. Confirm that the Step Title and State fields are correct for each of the base budget adjustments.
8. 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 Decision Package module documentation.
9. Click the Submit button. A message will display in the text box below the submit button to alert you that the submission was successful. If you receive a message that one or more work items could not be submitted, you should navigate to the work tray and open the work items to determine if they are failing validation rules for some reason.
image2.png
Hide Filter | Help

Agency Budget Requests

View Bookmarks | Save Bookmark

Biennium

PR A dministration
Agriculture and Forestry

BudgetRound [er VAT S

Amended Bi
Caboose

© Secretarial Areas © Groups

Commerce and Trade
Education
Executive Offices

Agencies

100: Senate of Virginia ol

101: House of Delegates E

102: Legislative Department Reversion C
103: Magistrate System

104: Judicial Department Reversion Cleari
105: Virginia Commission on Intergovernm

Request Type Group

Workflow Step

Base Budget
Base Budget Adjustm

Techt | Adjustment

Draft B
Agency Review
Ready for DPB Subm|

DPB Review
Parked for Completiol

Custom Title Agency Budget Requests

Select an Output Option
Formatted

Summary Analysis Grid
Aggregate Dollars

Dollar Details Analysis Grid
Aggregate Positions

Positions Details Analysis Grid

More Filters

BD1.17 - Run Date: 07/29/2015 10:52:59

image3.png
File Edit View History Bookmarks Tools Help

* &

/ PB Enter Decision Package

€) @ https//pbprod.vita virginia.gov/PBApp/ Variations/DecisionPackag

Most Visted @ Gettig Sarted [News [} PB & 7-Day Forecast or La

GECng System

@ommonwvealth of

ion Package

Bud

01/EnterDecisionP:

@ || Q search

Weather () Sparines for xcel®:

Submit

sition Planning

20162018

Category,

GF Percentage NGF Percentage

1 Add ® iport © Export © Clear (@ Refresh

0.00%

View1-1of 1

Region

o

Enterprise Strategy.

[F] Will new legislation be required as a result of this request?
[F] 15 Appropriation Act Language required as part of this request?

Supporting Legislation

) Show Cost Code?) Show project Code?

(o] No e selected.

image4.png
File Edit View History Bookmarks Tools Help

PB Enter Decision Package

€ | @ hitps://pbprod.vita.virginia.gov/PBApp/ Variations/DecisionPackages. EnterDecisionP: v C || Q Search

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

20162018

Information technology

Alternatives considered (must lst at least one)

image5.png
File Edit View History Bookmarks Tools Help

PB Enter Decision Package

€) @ hitps/pbprod yitairginia gov/PBApp Varistions/DecisionPackages 001 EnterDecisionP: ¥ C | [Q Search

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

20162018

Information technology

Object Type

GF Dollars,

NGF Dollars

GF Positions

NGF Positions
Layoffs
GF Transfer

GF Revenue

Oooooooo

‘Additions to Balance

2 Import 1 Export (© Refresh View1-80f8

image6.png
PB Enter Decision Package

€) @ https:/pbprodvitavirgiia.gov/PBApp/ Variations, DecisionPackages v00L/EnterDecisionP: + C || Q Search

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

Narrative:

20162018

Submit

Information technology

) FY 2017 Dollars | FY 2018 Dollars
Program Subobject

One-time.

© add © mport © Bxpor @ Clear @ Refresh rage [l Jof1

image7.png
€) @ hitps://pbprod.vita.virginia.gov/PBApp/ Variations/DecisionPackages_v001/EnterDecisionP: ¥ C' || Q Search

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

Submit

Narrative:

siennium [2016-2018

Category [Information technology =

et by il o Psion O Baot b oo Bt b ol kBt by il P)

n Plan 00

Program salary Subobject Health Insurance Retirement

[5)

8 Add © Import © Export © Clear (© Refresh View1-10f1

image8.png
PB Enter Decision Package

€) @ hitps://pbprod.vita.virginia.gov/PBApp/ Variations/DecisionPackages_v001/EnterDecisionP: ¥ C' || Q Search

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

Submit

20162018

Information technology

[

. FY 2017 Dollars | FY 2018 Dollars FY 2019 Dollars
Revenue Source | Revenue Action

(1) (1) (1)

Req Req Req

8 Add © Import © Export © Clear (© Refresh View1-10f1

image9.png
C i fxbups/pbprodyitavirgini

gov/PBApp/Variations/DecisionPackages_v001/EnterDecisionPackageDPB.z 72| @ (8]

98 () Westher () Sparkines forExcel.

Enter Decision Package

Overview | Budget Summary | Naratives

Ip

Budget Detadl | _Position Planning

Biennium

category

Validation

20162018 Budget Round [Initial Bl

— Please Select —

Rate Adjustment

Current Unit

Current Number of Units | Current Date Implemented

Proposed Rate

Proposed Unit

<

8 Add © Import © Export © Clear @ Refresh

image10.png
WISl Decision Package Prioriization +

.gov/PBApp/Variations/DecisionPkgePrioitzation v001/Intialaspyid=455f7c29-f9ac-4faa-bl5a- 31091116308 ¢|[B- o

€ @ nitps//pbust.vitavirgi

B) Most Visited @ Geting Stated [News [P8) Westher) Sparkines for xcele:

Q UAT
dgeting System

Decision Package Prioritization

Agency [136: Virginia Information Technologies Agency) siemium [2014-2016 ~] BudgetRound [Initial sill - m
Decision Package Prioritization 00
Decision Package Title FY 2015 GF Dollars | FY 2016 GF Dollars | FY 2015 NGF Dollars | FY 2016 NGF Dollars Agency Ranking
1 New Technology Application 597,195 597,195 50 50 T

Export © Refresh

1]of1 so0+]

image11.png
BBl Decision Packages Bulk Submit to DPB | +
.gov/PBApp Variations/DecisionPackageBulkApprove v00L /BulkApprove aspid=E762aeT7-08<0-45d0-854d-4900f04ck 77 v &

€ @ nitps//pbust.vitavirgi

B) Most Visited @ Geting Stated [News [P8) Westher) Sparkines for xcele:

Ting System

B ¥ GOTTHOTRVCAIEITOF Vit

Decisi

Agency

Decision Packages Bulk Submit to DPE

ion Packages Bulk Submit to DPB

136: Virginia Information Technologies Agency

Agency Document Title

Set all to:

— Please Select —

'Submit to DPB
(Continue Review
Return to Previous Submitter

step Title

Ready for DP8 submission

Submit Action

1

136: Virginia Informatio DP.14-161.136.00001 New Technoloay Application

image1.png

