

Pilot K-12 Facilities Inventory, Condition & Use System Phase I Progress Report

Joint Legislative Audit & Review Committee

January 7, 2009

Nina Oman and Joy Adams

Overview of Presentation

O
V
E
R
V
I
E
W

- Study Mandate
- K-12 Facilities Data Currently Collected in Washington and in Other States
- Pilot Implementation Plan

Pilot Was Assigned to JLARC in the 2008 Supplemental Capital Budget

JLARC is to define and develop a pilot facility condition and inventory system for K-12 public school facilities.

M
A
N
D
A
T
E

The system must:

- Include information necessary for facility assessment and maintenance; and
- Inform policy options such as space for all-day kindergarten.

Legislature intends that the system be housed in and operated by OSPI.

Pilot Has Two Phases

Phase I:

- review current data collection efforts
- select ten districts to participate
- develop an implementation plan for Phase II
- progress report to Legislature in January 2009

Phase II:

- pilot data collection
- analyze costs/feasibility of expanding the pilot statewide
- final report to Legislature in January 2010

M
A
N
D
A
T
E

What Data Are Currently Collected in Washington and Other States?

No Complete Statewide Source of K-12 Facilities Data in Washington

D
A
T
A

I
N

W
A
S
H
I
N
G
T
O
N

- OSPI and WASPC collect some limited data
- Data are lacking in three categories:
 1. Inventory
 - What is the age and cost of K-12 buildings?
 2. Condition
 - What is the physical condition of sites, buildings, and building systems?
 3. Use of Space
 - How is classroom space being used? Is the space functional?
 - What are class sizes?
 - Are schools sharing space with the community?

Other States Use Facilities Data for a Variety of Purposes

D
A
T
A

I
N

O
T
H
E
R

S
T
A
T
E
S

- **Most frequent responses**
 - track historical trends
 - plan for construction and remodeling
 - prioritize funding requests
- **Other responses**
 - informing policy options
 - supporting district bond efforts
 - creating public reports

Implementation Plan for Phase II of Pilot

Ten Volunteer Pilot Districts Are Located Across the State

I
M
P
L
E
M
E
N
T
A
T
I
O
N
P
L
A
N

Report Page 13

JLARC K-12 Pilot Facilities System

January 7, 2009

11

Participants Vary in Size, Setting, and Fiscal Capacity

I
M
P
L
E
M
E
N
T
A
T
I
O
N
P
L
A
N

- **Size**
 - Ranging from 35 students (Keller) to 29,609 students (Spokane)
- **Setting**
 - Three rural, two large towns, two suburban, and three urban
- **Fiscal capacity**
 - State contribution to capital funding (based on assessed property value per student) ranges from 20% (Lopez Island) to 91.4% (Bridgeport)

Report Page 14-15

JLARC K-12 Pilot Facilities System

January 7, 2009

12

Goal of the Pilot

I
M
P
L
E
M
E
N
T
A
T
I
O
N
P
L
A
N

- Overall goal of the pilot is to determine the feasibility and costs of statewide data collection.
 - Best physical condition evaluation form
 - Existing form, new form, or hybrid
 - Consultant scores compared to district scores of physical condition
 - Time and effort; ongoing costs
- JLARC will not individually report evaluation results for any building, site or district.

Pilot Methodology & Analysis

Data To Be Collected in the Pilot

I
M
P
L
E
M
E
N
T
A
T
I
O
N

P
L
A
N

- **Inventory** data will include basic facts about each building and site.
 - Size, location, and cost/dates of construction and renovation
- **Condition** data will be collected on sites, buildings, and building systems.
 - Condition rated on a 1-4 scale for 15 site features & 44 systems
 - Energy costs and use
 - Operations and maintenance costs and information
 - Environmental health and safety improvements
- **Use of space** data will be collected at the classroom level.
 - Grade(s)/subject(s) taught; average hours of use; class size
 - Functionality rated on a 1-4 scale

Report Pages 16-18

JLARC K-12 Pilot Facilities System

January 7, 2009

15

Timeline and Responsibilities

I
M
P
L
E
M
E
N
T
A
T
I
O
N

P
L
A
N

- Pilot begins January 2009
 - Data manual provided to participants January 15th
 - Training videoconference January 23rd
 - JLARC will provide support and training throughout the pilot
- Data collection ends May 2009
 - Consultant and districts to provide data to JLARC
 - Consultant and districts to complete JLARC survey

Report Pages 19-20

JLARC K-12 Pilot Facilities System

January 7, 2009

16

Timeline and Responsibilities, cont'd

I
M
P
L
E
M
E
N
T
A
T
I
O
N

P
L
A
N

- Pilot evaluation and cost/feasibility analysis to be conducted by JLARC, considering:
 - Costs (including time and effort) required to expand the pilot statewide
 - Maintenance and submission of timely, accurate data
 - Ability to link to other data sources
 - Costs for providing support and training
- Report on Phase II in January 2010

Potential Application for Pilot Results

Proposed federal budget (H.R. 7110, Sec. 4)

One percent of each state's federal fund allocation could be used for:

“developing, within 6 months of receiving its allocation ...a plan to develop a database that includes an inventory of public school facilities in the State and the modernization, renovation, and repair needs of, energy use by, and the carbon footprint of such schools...”

Contact Information

Nina Oman

360-786-5186

Oman.nina@leg.wa.gov

Joy Adams

360-786-5297

Adams.joy@leg.wa.gov

www.jlarc.leg.wa.gov