	[bookmark: _Toc395521255]
	Semi-Annual
	Time & Effort

	What are they?
	For employees who work solely on a single Federal program or cost objective, charges for their salary must be supported by periodic certifications that the employee worked only on that program for the period covered by the certification. The certification must be prepared at least semiannually and signed by the employee and supervisory official with firsthand knowledge of the work performed by the employee.

OMB Circular A-87
	For employees who work on multiple cost objectives, a distribution of their salaries must be supported by personnel activity reports (time and effort logs) which meet the following standards:
· Reflect an after the fact distribution of actual activity for each employee;
· Accounts for the total activity for which each employee is compensated;
· Prepared at least monthly and coinciding with at least one pay period
· Signed by the employee

OMB Circular A-87

	In TAS Programs
	Title I funded staff paid solely from Title I funds complete a Semi-Annual Certification twice a year.
	Employees who work on multiple activities must maintain a time and effort log at least once a month.

	In School-wide Programs
	If a school-wide program consolidates funds in a single account, an employee paid with funds from the single account is not required to file a semi-annual certification.

[bookmark: _GoBack]If a school-wide program does not consolidate funds, employees working solely on a single Federal program must complete semi-annual certifications.
	If a school-wide program does not consolidate funds, employees working on multiple programs must maintain a time and effort log at least once a month.

	Where should documentation be kept?
	The principal or the Title I Program Administrator should keep all documentation.

	Additional Information
	
	· Time must be documented in hours, not percentages (e.g., 1.5 hours)
· The budget estimates or other distribution percentages must be revised at least quarterly, if necessary, to reflect changed circumstances.
· The employee must document the portion of time and effort dedicated to the Federal program and each program or other cost objective supported by the revenue sources.

SEMI-ANNUAL CERTIFICATION AND TIME & EFFORT LOGS
