Pocket/Budget Guide

2013-14

POCKET GUIDE 2013-2014

Vision and Mission	1
District Profile	2
Achievements	3
OCPS Facts	4
Employees	5
Teacher Salaries	6
Building Program	7
Volunteer Opportunities	8
er and Technical Education	9
Magnet Programs	11

BUDGET GUIDE 2013-2014

Care

Financial Support of Classroom	12
Where Your Dollar Goes	13
Operating Revenues Per Student	14
Total Operating Revenue Sources	14
Millage Rate	15
School Taxes	16
Sales Tax Collection Update	17
ital Outlay Budget and 10-Year Plan 🛭	18
The Florida Lottery	20
Grant Funding	21

VISION

To be the top producer of successful students in the nation.

MISSION

To lead our students to success with the support and involvement of families and the community.

DISTRICT PROFILE

The Orange County public school system is the 10th largest in the nation and is the fourth largest in Florida. To better serve schools and students, the district is divided into five geographic learning communities.

	Number of Schools	Students
Elementary**	123	82,277
K-8	3	2,832
Middle	35	38,640
High	19	50,902
Exceptional	4	609
Alternative		2,340
Charter		9,593
Total	184	187,193*
**Includes Pre-K		*As of Oct. 15, 2013

Student Racial,	Ethnic D	Distribution*
White	62%	Hispanic36%
Black	29%	Non-Hispanic64%
Asian Multi-Cultural American Indian	3%	*Federal guidelines for the collection of race and ethnicity information.
Alaska Native	1%	

3

ACHIEVEMENTS

- ★ For the first time ever, all 19 of the district's traditional high schools made the Washington Post's list of America's Most Challenging High Schools.
- ★ Last year, 90 graduating seniors were accepted into US News and World Report's top-20-ranked universities, liberal-arts colleges, military academies or world universities.
- ★ The district's graduation rate was 85.6 percent in 2012 among our traditional high schools.
- ★ Superintendent Dr. Barbara Jenkins was named Florida's 2013 District Data Leader of the Year, The award recognizes superintendents who are using data to improve student achievement.

OCPS FACTS

- ★ The school board consists of eight members, seven of whom are elected from single-member districts, and a chairman who is elected countywide. All board members serve staggered, four-year terms. The superintendent is appointed.
- ★ Students in Orange County Public Schools come from 191 countries and speak 161 different languages and dialects.
- ★ The district operates one of the largest food systems in Central Florida, serving more than 29.5 million meals a year, which is more than 175,000 meals a day.
- ★ OCPS operates the largest public transportation system in Central Florida. This year, 907 buses transport approximately 67,600 students to and from school each day. Our buses travel more than 17.4 million miles annually, or more than 93,000 miles on an average school day.
- ★ The Extended Day Enrichment Program provides beforeand/or after-school structured activities for more than 13,000 students in 113 elementary schools and 36 middle schools. Forty-six programs are operated by OCPS, while another 67 programs are operated by outsourced providers.
- ★ Every school has a School Advisory Council made up of parents, students, educators and community members. SACs help develop and implement School Improvement Plans.

5

EMPLOYEES

The Orange County school system is the second-largest employer in Central Florida.

Administrators				98	36
District Level	-	488			
School Level	Τ	484			
Technical	Τ	14			

Instructional	13,084
Classified	7,789
Part-Time	488
Total	22,347*

^{*}As of Oct. 15, 2013

Instructional and classified personnel make up 93 percent of the OCPS workforce.

43 percent of OCPS teachers have advanced degrees; 39 percent have master's degrees, and 4 percent have specialist and doctorate degrees.

Approximately 63 percent of the general fund (operating budget) goes for salaries and benefits.

TEACHER SALARIES

The average pay for OCPS teachers is \$44,402. The school board contributes an average addition of \$15,363 per teacher for benefits: \$3,086 for retirement, \$3,397 for FICA, \$7,457 for health insurance, \$1,383 for other benefits and \$40 for life insurance.

The beginning salary for a teacher with a bachelor's degree and no prior teaching experience is \$37,000.

Advanced Degree Supplements (added to base salary) per Student Success Act:

Master's	Add \$2,605
Specialist	Add \$3,993
Doctorate	Add \$5,267

7

Building PROGRAM

Orange County Public Schools has one of the most successful and aggressive school construction programs in the country. In 2002, voters approved a half-penny sales tax to renovate or repair old schools.

Nearly \$77 million of school construction projects will have been completed during 2013. Through 2014, the district estimates the budget for new, replacement and comprehensive construction to be nearly \$272 million.

Since 2003, the district has opened 37 new schools to accommodate growth and relieve overcrowding. By the start of the 2014-2015 school year, 75 schools will have been replaced or renovated. The projects have been paid for using several funding sources including local sales-tax revenues, local impact fees, and Certificates of Participation (COPs).

ADDitions School Volunteers are extra-special people who work at the schools of their choice and participate in activities that match their interests to help meet the needs of the school. Last year, more than 60,435 volunteers contributed more than 855,874 hours. Computed at \$18.66 per volunteer hour, this represents nearly \$16 million of in-kind contributions.

The Partners in Education program is a way for businesses to bring their power to bear on behalf of the school system, sharing such resources as products, financial donations, volunteer hours and industry expertise. At the end of the 2012-2013 school year, there were 2,452 partnerships across the district.

In 2012-13, Orange County schools had 129 active PTA/PTSA local units with a total membership of 26,000.

- ★ OCPS Career and Technical Education is one of Florida's leading providers of comprehensive secondary and postsecondary technical education, serving more than 30,000 students each year at four tech centers on five campuses, 19 high schools, 34 middle schools, and various community and business sites.
- ★ CTE strives to deliver highly concentrated, industrybased skills training in a variety of career pathways to prepare students for career and college readiness.
- ★ Middle-school students participate in career exploration and may earn high-school credit in some courses. High-school students enjoy an array of careerbased learning options including dual enrollment, co-enrollment, industry certifications, online courses,

- youth apprenticeships, and career academies.
- ★ Four technical centers offer career-certificate training programs that range in length from a couple of months to a year or more. Graduates can earn future college credits in most programs, as well as valuable work-related experience for immediate employment in various technical fields.
- ★ Adult learners can participate in a wide variety of personal-interest and continuing education courses that afford students an opportunity to learn English, earn a GED, attain a highschool diploma, become a citizen and much more.
- ★ CTE helps ALL students enter, compete and advance in an ever-changing workplace and strengthens the economic base of our community.

Magnet PROGRAMS

Magnet programs have been established at the elementary, middle and high school levels.

Elementary

Aviation/Aerospace: Durrance

Dual Language: Hunter's Creek and Tildenville

For eign Language: Hill crest

Two-way Developmental Bilingual Enrichment: Union Park

Middle

Howard Academy of the Visual and Performing Arts: Howard

International Baccalaureate Middle Years Programme:

Carver, Jackson, Lee, Memorial and Robinswood

Magnet Middle: Arbor Ridge and Windy Ridge

World Language Academy: Lakeview

5

9 Middle

 $\frac{12}{\text{High}}$

11

High

Advanced Engineering Applications: Apopka

Aviation and Aerospace Engineering: Oak Ridge

Center for International Studies: Dr. Phillips

Criminal Justice, Finance, and Law: Boone

Digital Media and Gaming: Oak Ridge

Engineering, Science and Technology: Edgewater

Global Technologies: University

Hospitality Management: Oak Ridge

International Baccalaureate Diploma Programme: Cypress Creek, Evans, Jones, University and Winter Park

JA Academy of Leadership and Entrepreneurship: Oak Ridge

Laser Photonics: Wekiva

Medical Arts: Jones

Medical Careers: Apopka

NAF Information Technology: Colonial

Veterinary Animal Science and Services: Colonial

Visual and Performing Arts: Dr. Phillips

2013-2014 BUDGET

13

Where Your DOLLAR GOES

General Fund

\$1,768,985,324

(used for salaries and benefits, utility costs, maintenance expenses, supplies and equipment; includes carry-forwards)

Special Revenue Fund

\$121,934,285

(used for food service, federal and other grant projects)

Debt Service Fund

\$204,405,510

(used for the repayment of bonds and loan debts)

Capital Projects Fund

\$1,344,914,354

(used for new construction, land, renovation and remodeling)

Internal Service Fund

\$260,630,758

(used for the accounting of money and property held by the school board in the capacity of trustee, custodian or agent) $\,$

Financial Support of CLASSROOM

Of this year's \$1.54 billion operating budget, excluding carry-forwards, 71 percent, or almost \$1.1 billion, is earmarked for schools, centers that serve students with special needs, and schools managed by district instructional departments or learning communities. The operating budget consists of all ongoing expenses of the school system.

80 cents is spent on teaching, transporting, supervising and counseling students.

Ocents is used for library materials, staff training and curriculum development.

10 cents goes toward acquiring, operating and maintaining school facilities.

About 4 cents goes toward central and fiscal services, general administration and district technology.

one dollar of taxes for every \$1,000 of the assessed value of a property.

Required Local Effort: set by the Florida Legislature. School districts must levy this amount in order to receive state funding.

Basic Discretionary: also set by the state.

Additional Voted: approved by voters in November 2010 and in effect through June 2015.

Capital Improvement: used to build and renovate schools. As part of the sales-tax package approved in 2002 by Orange County voters, the Capital Improvement millage was reduced by the school board from 2 to 1.5 mills. This reduction will remain in effect through December 2015.

2013-2014 Millage	
Required Local Effort	5.114
Basic Discretionary	
Additional Voted	
Capital Improvement	1.500
Total	8.362

What the owner of a \$150,000 home with a \$25,000 homestead exemption will pay in school taxes this year (compared to last year):

Taxable Value: \$125,000 @ 8.478

(2012-13 millage rate) \$1.059.75

Taxable Value: \$125,000 @ 8.362

(2013-14 millage rate) \$1,045.25

Total change in taxes

(assuming no change in assessed value of home):

\$14.50 Less

Orange County voters approved a half-penny sales tax in 2002 to renovate or repair old schools and build new ones.

The sales tax began Jan. 1, 2003, and will end Dec. 31, 2015.

From January 2003 through June 2013, sales tax collections totaled \$1.66 billion.

Capital Outlay Budget and 10-YEAR PLAN

The 2013-14 Capital Outlay Budget totals \$1.345 billion which will pay for projects started in previous years as well as nine new comprehensive renovation school projects and two new school projects. Of the \$1.345 billion, \$287 million will pay for projects started in previous years. Many projects require more than one fiscal year to complete and others require phasing, due to occupied campuses.

The 10-year plan reflects funding for the renovation, replacement or expansion of 94 of 128 K-12 projects identified on the original sales-tax referendum list. Due to the weak economy, the cost of the Class-Size Reduction Amendment and the decline in sales-tax revenue in recent years, the district will be seeking a continuation of the sales tax to fund the remaining K-12 schools, as well as four vocational school projects. A referendum will be on the hallot for voters in Fall 2014.

Beginning in FY2014, the Capital Outlay and 10-Year Plan includes 12 new schools funded primarily through Impact Fee revenues. Factors such as the economy, revenue, student growth, class-size reduction and school choice play a role in each year's capital improvement plan for new schools.

The Florida LOTTERY

Florida voters approved the lottery in 1986 on the premise that its revenues would be used to enhance education. Proceeds distributed to Orange County are used in a progression of ways, as required by law.

First, School Recognition Awards, at a rate of up to \$100 per student, go to A-graded schools or to those that rise one letter grade or more. The money is used for teacher and staff bonuses, non-recurring expenses or temporary instructional support.

Remaining funds, if any, are distributed to every school, at a rate of up to \$5 per student, for the School Advisory Committee to implement school improvement programs. Curently, no School Improvement funding is included in the 2013-14 buget.

School Recognition Awards \$9.23 million in 2012-13

OCPS monitored compliance for more than \$252 million in grant funding during the 2012-13 school year in support of 253 special projects administered by 85 fund managers. The funding represents local, state, federal and foundation grant awards generated through the efforts of OCPS teachers and district leaders in collaboration with numerous community partners.

445 W. Amelia St., Orlando, FL 32801

The School Board of Orange County, Florida, does not discriminate in admission or access to, or treatment or employment in its programs and activities, on the basis of race, color, religion, age, ext, national origin, marital status, disability, genetic information, sexual orientation, gender identity or expression, or any other reason prohibited by law. The following individuals at the Ronald Blocker Educational Leadership Center, 445 W. Amelia Street, Orlando, Florida 23801, attend to compliance latters: ADA Coordinator & Equal Employment Opportunity (ED) Supervisor: Carianne Reggio: Sectio 504 Coordinator, Latonia Green, Acting Titla J.Y. Coordinator, Icanifor Grampinski (207 317 3290)