

K-12 Pupil Transportation Funding Study

Proposed Final Report

Fara Daun & Stephanie Hoffman
Joint Legislative Audit & Review Committee

November 29, 2006

Only “To/From” Transportation is Eligible for State Funding

- Statute defines **“to/from”** transportation as transportation between:
 - Route stops and schools
 - Schools, under an inter-district agreement
 - Schools and learning centers for required education (shuttles)
 - Schools and agencies for special education
- **“Other”** transportation refers to:
 - Field trips, athletic events, ASB Clubs, etc.
 - Not eligible for State funding

Study Mandated in 2005-07 Operating Budget

1. To what extent do school districts track or report to/from pupil transportation costs?
2. To what extent does the current funding method reflect the actual costs of providing to/from pupil transportation?
3. Are there alternative funding methods that would more accurately reflect the costs of providing to/from pupil transportation?
4. Are there nationally recognized “best practices” for funding pupil transportation? If so, does WA follow them? Can any existing best practices be applied in WA?

Accounting & Reporting Issues

Findings

- On a statewide basis, there is no systematic method to account separately for to/from transportation, and the tools that do exist are incomplete and not audited.
- Accounting and reporting of certain transportation costs are not consistent across districts.

E.g., Bus aides, utilities, insurance

Accounting & Reporting Issues

Recommendation 1

The Legislature should require districts to separate to/from transportation costs from other transportation costs when reporting expenditures, so that the State can determine the extent to which funding reflects eligible transportation costs.

OSPI and OFM concur

Accounting & Reporting Issues

Recommendation 2

The Superintendent of Public Instruction, in consultation with the State Auditor, should adopt rules and clarify instructions for tracking and reporting transportation costs.

OSPI and OFM concur

Current Funding Method

Finding

On a statewide basis, JLARC estimates that there is a 95% probability that to/from pupil transportation expenditures exceeded state funding by \$93 — \$114 million in the 2004-05 school year.

JLARC cautions the State to consider how it will allocate funding to individual districts before appropriating any additional funding.

Structure & Implementation

Findings

- The current funding method cannot generate funding that reflects each district's actual costs due to significant structural and implementation problems.
 - Some districts receive more funding than expected costs, most receive less.
- The current funding method fails to drive operational efficiencies.

Statutory & WAC Issues

Finding

Definitional issues in statute and WAC currently prevent the funding method from reflecting actual costs.

- WAC definitions around eligible shuttles are narrower than the statute.
- Definitions in statute are unclear, missing, or may be out of date.

Statutory & WAC Issues

Recommendation 3

The Legislature should review statutory language to ensure that there is clarity around what transportation costs the State intends to fund.

OSPI and OFM concur

Statutory & WAC Issues

Recommendation 4

OSPI should change its WACs to conform to statute to ensure that all qualifying trips can generate funding by the State.

OSPI and OFM concur

OSPI adopted emergency WACs related to this recommendation in August 2006

Four Funding Methods Used Nationally

1. Block Grant *(13 states)*
 - Transportation funding is assumed to be part of general K-12 grant
2. Approved Cost *(7 states)*
 - Reimbursement for a percentage of eligible costs
3. Per Unit Allocation *(WA & 11 other states)*
 - Fixed allocation per unit of service (miles, students)
4. Predictive or Efficiency-Driven Formulas *(13 states)*
 - Designed to promote efficient behaviors

Best Practices in Pupil Transportation

- No one funding method is considered a best practice, but funding should recognize differences in geography, topography, & pupil density.
- Best operating practices include eligibility requirements & capacity utilization standards.
- WA's funding method does not promote best practices, but some districts appear to have implemented best operating practices.

Current Funding Method

Recommendation 5

The Legislature should establish a method for providing funds to operate to/from pupil transportation programs that reflects costs and the State's priorities in funding.

- If priorities are local control and reflecting to/from costs, use an Approved Cost Method.
- If priority is efficient use of resources, use a Predictive/Efficiency-Driven Formula.
- Legislature must customize method to Washington.

OSPI and OFM concur

Study Contact Information

- Fara Daun 360-786-5174
(daun.f@leg.wa.gov)
- Stephanie Hoffman 360-786-5176
(hoffman.stephanie@leg.wa.gov)