

School Finance Update

Region 10 ESC

June 12, 2013

Lisa Dawn-Fisher, Associate Commissioner,
School Finance

Amanda Brownson, Director, State Funding

Agenda

- Office of School Finance 3.0
- Financial Accountability News
- Financial Compliance News
- Legislative News
- FY 2013, 2014, and 2015
- Funding Elements for FY 2014 and 2015
- What Will It Look Like
- State Funding News
- Contact information
- Questions?

Office of School Finance 3.0

- 1.0. Pre-2011 reduction in force (RIF)
 - State Funding
 - Forecasting and Fiscal Analysis
- 2.0. Post-2011 RIF
 - School Finance
- 3.0. Effective November 1, 2012
 - State Funding
 - Financial Accountability
 - Financial Compliance (formerly known as Financial Audits)

Office of School Finance 3.0

- State Funding Division: administers the Foundation School Program (FSP)
 - Director: Amanda Brownson
 - FSP Operations – Amy Copeland, Manager
 - *Summary of Finances* (SOF) reports – customer service
 - Chapter 41, staff salary allotments, property tax values and collections
 - Charter Schools
 - FSP Support – Al McKenzie, Manager
 - *SOF* reports – technical support
 - Transportation funding
 - Facilities and bond guarantee programs

Office of School Finance 3.0

- Financial Accountability Division: administers financial reporting and financial accountability
 - Belinda Dyer: Director
 - Publishes budgeted and actual expenditures reported to the Public Education Information System (PEIMS)
 - Submits financial data for federal reporting
 - Issues school district and charter ratings based on the financial integrity rating system of Texas (FIRST)
 - Conducts financial solvency reviews; tracks financial exigency
 - Develops fiscal notes and fiscal impact statements

Office of School Finance 3.0

- Division of Financial Compliance: reviews annual financial reports (AFRs), conducts desk reviews of attendance reporting and special investigations
 - Director: David Marx
 - AFR reviews – Paul Moreno, Manager
 - School districts, charter schools, ESCs and non-profits
 - Also: depository contracts and superintendent buyouts
 - Desk reviews and special investigations – Michael Richmond, Manager
 - Attendance accounting
 - Transportation
 - Complaints

Office of School Finance 3.0

- Where did the rest of the former Financial Audit Division go?
 - Division of Federal Fiscal Compliance and Reporting
 - American Recovery and Reinvestment Act Monitoring
 - Indirect Cost Rates
 - Maintenance of Effort
 - See: To All Administrators Addressed correspondence dated 11/14/2012 at:

http://www.tea.state.tx.us/taa_letters.aspx#ListSummary1

Financial Accountability News

- Re-write of Financial Accountability Resource Guide (FASRG)
 - Re-writing module by module
 - Separating requirements from guidance
 - Involving stakeholders; inviting comments
- Financial solvency
 - Reviews of solvency plans underway
 - Survey for 2012–2013 in progress

Financial Compliance News

- Reviews of AFRs
 - Beginning with submissions of 2012–2013 AFRs
 - School districts – TEA staff will no longer check quality of audit data submitted
 - Charter schools – will be required to submit audit data electronically
 - Potential implications for FIRST ratings – variance of more than 3% from PEIMS data results in failure of indicator 8

Financial Compliance News

- State compensatory education (SCE) reporting
 - Issues related new program intent code (PIC) 32 and SCE expenditure requirements
 - Developing new PICs to address reporting problems
 - Providing opportunity to request waivers from expenditure requirements, if non-compliance is associated with PIC 32
 - Include Actual Compliance Report – General Fund from EDIT+ with waiver request

Legislative News

- Still waiting on SB 758 to be signed before reflecting August payment on payment schedule
- HB 5 signed into law
 - Sweeping changes to curriculum and assessment
 - Significant changes to financial accountability
- Veto period ends at midnight June 16

FY 2013, 2014 and 2015

- Updates to 2012–2013 district planning estimates (DPEs) on *SOFs* now reflect:
 - Projected 2012–2013 ADA based on reported enrollment
 - Projected 2012–2013 tax collections, including 2012 tax rate increases
 - Updated 2011 property values

FY 2013, 2014 and 2015

- Closing Out FY 2013
 - Funding for restoration of August payment in HB 1025 (no additional allocation per student in weighted average daily attendance [WADA])
 - Necessary statutory changes included in SB 758
 - Tax Information Survey is open, close August 28. No late submissions!
 - Expect one more Available School Fund (ASF) per capita rate increase in July
 - For most districts, ASF rate increase a change in method of finance for *SOF* costs only, not net gain

FY 2013, 2014 and 2015

- Closing Out FY 2013
 - 2012–2013 Settle-Up
 - Property value growth better than anticipated
 - Enrollment growth slightly higher
 - \$436 million in payments and \$780 million in adjustments currently estimated

FY 2013, 2014, and 2015

- Preliminary *SOF* that includes formula changes to be posted in June
- Maintenance and operations (M&O) tax collections and property values to increase by:
 - 4.77% for FY 2014
 - 4.03% for FY 2015

Funding Elements for FY 2014 and 2015

Funding Element	2012-13	2013-14	2014-15
Basic Allotment	\$4,765	\$4,950	\$5,040
EWL Level 1	\$476,500	\$495,000	\$504,000
EWL Level 2	\$319,500	\$319,500	\$319,500
Guaranteed Yield Level 1	\$59.97	\$59.97	\$61.86
Guaranteed Yield Level 2	\$31.95	\$31.95	\$31.95
Regular Program Adjustment Factor (RPAF)	.98	1.0	1.0
Target Revenue Adjustment Factor (TRAF)	.9235	.9263	.9263

Funding Elements for FY 2014 and 2015

- One time per ADA distribution in FY 2015 to help districts with increased costs from SB 1458 (1.5% employer contribution for employees not covered by social security)

What Will It Look Like?

STATE (1,022 districts)

YEAR	M&O per ADA	Average \$ Increase over Prior Year	% State	% Local	# Dists receiving ASATR	Total ASATR Payment
2013	\$7,340		49.38%	50.62%	344	\$739,976,620
2014	\$7,676	\$336	49.58%	50.41%	276	\$416,394,463
2015	\$7,828	\$152	49.43%	50.05%	263	\$371,992,854

State Funding Updates

- Chapter 41
 - 395 districts received preliminary notification letters
 - Final notification based on final tax year 2012 values and updated WADA estimates to be distributed in July
 - Updated July list based on WADA with RPAF of 1.0
 - Districts identified based on wealth per WADA exceeding \$319,500
 - Not all districts that receive notification will owe recapture
 - Actual recapture costs depend on multiple factors such as the tax rate, tax collections, and final wealth per WADA

State Funding Updates

- Chapter 41

- Its important to have a contract approved by TEA **even if you don't anticipate having to pay recapture.** This is because statute tells us to prepare to collect recapture based on the EWL, and we don't know what districts will owe at the time of identification
- Selling bonds and adopting tax rates require having an approved contract with TEA
- Netting against ASATR or FSP funds may be an option for districts that anticipate owing little to no recapture, particularly if they have not previously held an election.
(See SB 1658)

State Funding Updates

- ASATR calculations: proposed rule adoption this summer
 - Transportation adjustment
 - Plan to “freeze” targets based on an as-of date
- Excess collections to be updated on the web for IFA and EDA

State Funding Updates

- New SOF reports to roll out next week
- Database upgrade anticipated for the summer – hope to improve SOF functionality
- Change in department of agriculture data collection for compensatory education counts
- New Staff
 - Chapter 41: Kim Wall
 - Facilities Funding: Jacqueline Pree
 - SAS Support: Rochelle Kingsley

Contact Information

- Division of State Funding

- Amanda Brownson 463-0986 Director, State Funding
- Amy Copeland 463-8732 Manager, FSP Operations
- Cassie Huggins 463-9232 PSF Bond Guarantee Program / NIFA
- Al Johnson 463-9260 FSP Reports / TEA SE / Staff Salary / Tax Information Survey
- Rochelle Kingsley 463-8875 SAS Support
- Nancy Kuhn 463-6313 FSP Reports / TEA SE / Chapter 313 / TIRZ
- Al McKenzie 463-9186 Manager, Forecasting and Facilities
- Jacqueline Pree 475-1217 IFA / EDA / Facilities
- Nora Rainey 463-7298 Charter School Funding
- Danny Sanchez 463-9266 Transportation
- George Sims 463-8063 SAS Support
- Doug Smith 463-9196 SAS Support
- Kim Wall 463-4809 Chapter 41
- Vacant OFSDP / OFYP / State Comp Ed

Contact Information

- General contact information:
 - State Funding/Financial Accountability:
 - (512) 463-9238
 - sfinance@tea.state.tx.us
 - Financial Compliance
 - By telephone: (512) 463-9095
 - By email: schoolaudits@tea.state.tx.us

Questions?

