
FY 2019 -1- BEP Handbook

TENNESSEE

BASIC EDUCATION PROGRAM

HANDBOOK FOR COMPUTATION

Revised September 2018

TENNESSEE DEPARTMENT OF EDUCATION
OFFICE OF LOCAL FINANCE

710 JAMES ROBERTSON PARKWAY
NASHVILLE, TENNESSEE 37243-0381

FY 2019 -2- BEP Handbook

TABLE OF CONTENTS

INTRODUCTION ... 4

INSTRUCTIONAL SALARIES COMPONENTS

 REGULAR K-12 TEACHERS ... 5
 VOCATIONAL EDUCATION TEACHERS .. 6
 SPECIAL EDUCATION TEACHERS ... 7
 ENGLISH LANGUAGE LEARNER TEACHERS ... 8
 ENGLISH LANGUAGE LEARNER TRANSLATORS ... 9
 PHYSICAL EDUCATION TEACHERS .. 10
 ELEMENTARY ART TEACHERS ... 11
 ELEMENTARY MUSIC TEACHERS ... 12
 ELEMENTARY GUIDANCE COUNSELORS .. 13
 SECONDARY GUIDANCE COUNSELORS .. 14
 ELEMENTARY LIBRARIANS ... 15
 SECONDARY LIBRARIANS ... 16
 PRINCIPALS ... 17
 RTI POSITIONS ... 18
 ELEMENTARY ASSISTANT PRINCIPALS .. 19
 SECONDARY ASSISTANT PRINCIPALS ... 20
 REGULAR SUPERVISORS .. 21
 SPECIAL EDUCATION SUPERVISORS ... 22
 VOCATIONAL EDUCATION SUPERVISORS .. 23
 PSYCHOLOGIST ... 24
 SOCIAL WORKERS ... 25
 SPECIAL EDUCATION ASSESSMENT PERSONNEL ... 26

INSTRUCTIONAL BENEFITS COMPONENTS

 RETIREMENT and SOCIAL SECURITY .. 27
 INSURANCE ... 28

 CLASSROOM COMPONENTS

 SCHOOL NURSES………………………………………………….………………………………………29
 REGULAR INSTRUCTIONAL ASSISTANTS ... 30
 SPECIAL EDUCATION ASSISTANTS ... 31
 ELEMENTARY LIBRARY ASSISTANTS ... 32
 RETIREMENT and SOCIAL SECURITY .. 33
 INSURANCE ... 34
 AT-RISK CLASS SIZE REDUCTION ... 35
 SUBSTITUTE TEACHERS ... 36
 ALTERNATIVE SCHOOLS .. 37
 DUTY FREE LUNCH .. 38
 TEXTBOOKS .. 39
 MATERIALS AND SUPPLIES ... 40
 INSTRUCTIONAL EQUIPMENT ... 41
 TRAVEL ... 42
 EXIT EXAMS .. 43
 TECHNOLOGY .. 44

FY 2019 -3- BEP Handbook

 VOCATIONAL CENTER TRANSPORTATION ... 45

NON-CLASSROOM COMPONENTS
 SUPERINTENDENT ... 46
 TECHNOLOGY COORDINATORS .. 47
 SYSTEM SECRETARIAL SUPPORT PERSONNEL ... 48
 SCHOOL SECRETARIAL SUPPORT PERSONNEL ... 49
 CUSTODIANS ... 50
 RETIREMENT and SOCIAL SECURITY .. 51
 INSURANCE ... 52
 NON-INSTRUCTIONAL EQUIPMENT ... 53
 PUPIL TRANSPORTATION ... 54
 MAINTENANCE AND OPERATIONS .. 55
 MAINTENANCE AND OPERATIONS STAFF BENEFITS .. 56
 CAPITAL OUTLAY ... 57
 COST DIFFERENTIAL FACTOR .. 58
 FISCAL CAPACITY ... 59
 STABILITY, BASELINE and MANDATORY INCREASE 60

APPENDIX
 A
 COST DIFFERENTIAL FACTOR (CDF) FOR FY19 .. 61
 B
 TACIR INDEX FOR FY19 .. 62
 C
 FOX / CBER INDEX FOR FY19 ... 63
 D
 TACIR / FOX MIX (50/50) FOR FY19 .. 64
 E
 SYSTEM TRANSPORTATION ALLOCATIONS FOR FY19 .. 65
 F
 SPECIAL EDUCATION OPTIONS .. 66
 G
 CBER DEFLATOR SCHEDULE ... 68
 H
 DETAILED INSTRUCTIONS FOR CALCULATION OF BEP FORMULA 70
 I
 FISCAL CAPACITY MODEL COMPARISON ... 92

FY 2019 -4- BEP Handbook

INTRODUCTION

 The Tennessee Basic Education Program (BEP) formula is a cornerstone of the Education Improvement Act of
1992 (EIA). The formula consists of 45 components that have been deemed necessary for a school district to provide a
basic level of education. In addition, it calculates the cost of providing this basic education to the students within the
state and local education agencies. The formula represents a continuing effort to determine the most appropriate levels
of funding and the proper components for the BEP. A variety of sources, including local, regional and national data on
expenditures and staffing levels, provide information for specific funding levels.

 This handbook provides documentation for the calculation of the costs associated with each of the formula’s
components, which are divided into four categories: instructional salaries, instructional benefits, classroom, and non-
classroom components. The instructional salaries components include areas of pupil contact and primarily represent
teacher salaries. The instructional benefits components includes benefits associated with instructional salaries. The
classroom components include areas of classroom support. The non-classroom components include such categories as
system support, transportation, maintenance/operations and capital outlay. On a statewide basis, the state funds 70
percent of the instructional category, 75 percent of the classroom category and 50 percent of the non-classroom
category. However, each school district has different actual percentages of funding based on the district’s ability to pay
or fiscal capacity, an outcome of the Tennessee Supreme Court decision in a case often referred to as Small Schools,
which required the state to revamp its education funding formula to provide substantially equal opportunities to all
students in Tennessee.

 The BEP Handbook is intended to provide a description of each component in the formula, as well as an
explanation and example of how to calculate each component. School systems wishing to calculate the amount of funds
generated by the formula for their districts will need to know specific information about student membership by grade
and program, such as special education, students and miles transported and school enrollment. Information about salary,
equalization, and cost differential factors for the current year is found in the appendix section.

 It’s important to note that the BEP is neither a spending plan nor a budget document. It is strictly a funding
formula. Each school system has the flexibility in determining the most appropriate use of state funds to best meet the
needs of the local system and applicable requirements of state laws and regulations. The only earmark within the
formula is on instructional and classroom funds. Funds generated by the instructional components of the formula must
be spent on instruction. Funds generated by the classroom components must be spent in either instruction or other
classroom areas.

 Appendix H contains the step by step instructions for the calculation used by the Tennessee Department of
Education in determining the BEP funding for each school system.

FY 2019 -5- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT (STATE SHARE = 70%)

REGULAR K-12 TEACHERS

All pupil/teacher ratios in kindergarten through Grade 12 are based upon average daily membership as provided for in the
Education Improvement Act. The following ratios are used to calculate K – 12 teacher personnel allocations.

 Average
Grade Funding Class Size Maximum
Level Level Requirement Class Size

 K-3 20:1 20 25
 4-6 25:1 25 30
 7-9 30:1 30 35
10-12 26.5:1 30 35

These pupil/teacher ratios generate the number of regular classroom teaching positions. A school may allow a class to
exceed the average class requirement provided that each pupil in excess shall be off-set by a comparable number below
the requirement within a grade level. For instance positions generated for the 4 – 6 grade level may be used for classes
of varying size, but the maximum size allowed for any class in this grade level is 30. In addition, this grade level must
not average more than 25.

Planning time for K – 6 teachers is allowed by providing financial resources to employ elementary art, music and physical
education teachers. K – 12 positions are calculated on a system wide basis using system wide grade level ADM.

 FORMULA: Grade level ADM Divided by Funding Level = Positions

The method of providing for planning time for 7 – 12 teachers is multiplying the number of positions earned by 6/5’s or
1.2.

FORMULA: Grade level ADM Divided by Funding Level Times 1.2 = Positions

Example: 1,578 Divided by 30 Equals 52.6 Times 1.2 Equals 63.1
 495 Divided by 30 Equals 16.5 Times 1.2 Equals 19.8

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

EXAMPLE: 219 Divided by 25 Equals 8.76

 215 Divided by 25 Equals 8.60

FY 2019 -6- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

VOCATIONAL EDUCATION TEACHERS

All pupil/teacher ratios in vocational education are based upon the full time equivalent average daily membership (FTEADM)
in vocational education classes as provided for in the Educational Improvement Act. The following ratio is used to calculate
vocational education teacher allocations. Vocational education teaching positions are calculated on a system wide basis
using system wide 7 – 12 vocational FTEADM.

This pupil/teacher ratio generates the number of vocational education teaching positions. A school may allow a class to
exceed the average class requirement provided that each pupil in excess shall be off-set by a comparable number below
the requirement within vocational education. Positions generated for vocational education may be used for classes of
varying size, but the maximum size allowed for any class in vocational education is 25. Vocational education classes in a
school must not average more than 20.

Planning time is provided for by multiplying the number of positions earned by 6/5’s or 1.2.

FORMULA: FTEADM Divided by Funding Level Times 1.2 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

 Vocational Average
 Education Funding Class Size Maximum
 Grades Level Requirement Class Size

 7 – 12 20 20 25

EXAMPLE: 680 Divided by 20 Equals 34 Times 1.2 Equals 40.80
 435 Divided by 20 Equals 21.75 Times 1.2 Equals 26.10

FY 2019 -7- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

SPECIAL EDUCATION TEACHERS

Special Education teachers are determined by the number of special education pupils identified and served by option as
presented in the following schedule.

 Option 1 91.0 Option 6 16.5
 Option 2 58.5 Option 7 8.5
 Option 3 58.5 Option 8 8.5
 Option 4 16.5 Option 9 8.5
 Option 5 16.5 Option 10 8.5

 See Appendix F for an explanation of the Special Education options.

FORMULA: Option Identified & Served Divided by Funding Level = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

EXAMPLE: For Option 1
 515 Divided by 91 Equals 5.66

 For Option 7
 158 Divided by 8.5 Equals 18.59

FY 2019 -8- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

ENGLISH LANGUAGE LEARNER TEACHERS

English Language Learner teachers are calculated at a ratio of 1 per 20 pupils identified and served. Teacher positions are
calculated on a system wide basis using system wide headcounts.

FORMULA: Identified and Served Divided by 20 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

EXAMPLE: 432 Divided by 20 Equals 21.60

FY 2019 -9- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

ENGLISH LANGUAGE LEARNER TRANSLATORS

English Language Learner Translators are calculated at a ratio of 1 per 200 pupils identified and served. Translator positions
are calculated on a system wide basis using system wide headcounts.

FORMULA: Identified and Served Divided by 200 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

EXAMPLE: 1,098 Divided by 200 Equals 5.49

FY 2019 -10- BEP Handbook

INSTRUCTIONAL COMPONENT

PHYSICAL EDUCATION TEACHERS

Elementary Physical Education teachers are calculated at the ratio of 1 per 350 pupils in grades K – 4 and 1 per 265 pupils
in grades 5 – 6. Positions are calculated using system wide grade level ADM.

FORMULA: ADM Divided by Grade Level Ratio = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

Elementary physical education classes (along with art and music classes) provide planning time for K – 6 teachers.

Elementary
 Physical
Education Ratio

Grades K – 4 350:1
Grades 5 – 6 265:1

EXAMPLE for Grades K – 4

 680 Divided by 350 Equals 1.94

 1,587 Divided by 350 Equals 4.53

EXAMPLE for Grades 5 – 6

 680 Divided by 265 Equals 2.57

 1,587 Divided by 265 Equals 5.99

FY 2019 -11- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

ELEMENTARY ART TEACHERS

Elementary Art teachers are calculated at the ratio of 1 per 525 pupils in grades K – 6. Positions are calculated using system
wide grade level ADM.

FORMULA: ADM Divided by Grade Level Ratio = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

Elementary art classes (along with physical education and music classes) provide planning time for K – 6 teachers.

Elementary Funding
 Art Ratio

Grades K – 6 525:1

EXAMPLES: Grades K – 6

 680 Divided by 525 Equals 1.30

 1,823 Divided by 525 Equals 3.47

FY 2019 -12- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

ELEMENTARY MUSIC TEACHERS

Elementary Music teachers are calculated at the ratio of 1 per 525 pupils in grades K – 6. Positions are calculated using a
system wide grade level ADM.

FORMULA: ADM Divided by Grade Level Ratio = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

Elementary music classes (along with physical education and art classes) provide planning time for K-6 teachers.

Elementary Funding
 Music Ratio

Grades K – 6 525:1

EXAMPLES: Grades K – 6

 850 Divided by 525 Equals 1.62

 1,978 Divided by 525 Equals 3.77

FY 2019 -13- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

ELEMENTARY GUIDANCE COUNSELORS

Elementary guidance counselors are calculated at the rate of 1 per 500 pupils in grades K – 6. If a system within a county
having more than one system does not have enough pupils to qualify for a position, the county K – 6 totals are used and
each system receives a pro rata share of elementary guidance counselors based on its proportion of the total enrollment.
If county totals are not sufficient to generate a position, the county is allocated one position and each system is allocated
a pro rata share of that position based on its proportion of K – 6 enrollment.

FORMULA: ADM Divided by Grade Level Ratio = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

Elementary
Guidance
Counselors Ratio

Grades K – 6 500:1

EXAMPLE: Grades K – 6

 850 Divided by 500 Equals 1.70

 1,978 Divided by 500 Equals 3.96

FY 2019 -14- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

SECONDARY GUIDANCE COUNSELORS

Secondary guidance counselors are calculated at the rate of 1 per 350 students in grades 7 – 12. If a system within a
county having more than one system does not have enough pupils to qualify for a position, the county 7-12 totals are used
and each system receives a pro rata share of secondary guidance counselors based on its proportion of the total enrollment.
If county totals are not sufficient to generate a position, the county is allocated one position and each system is allocated
a pro rata share of that position based on its proportion of 7 – 12 enrollment.

FORMULA: ADM Divided by Grade Level Ratio = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

Secondary
 Guidance
Counselors Ratio

Grades 7 – 12 350:1

EXAMPLE: Grades 7 – 12

 547 Divided by 350 Equals 1.56

 2,379 Divided by 350 Equals 6.80

FY 2019 -15- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

ELEMENTARY LIBRARIANS

Elementary Librarians are earned based upon the following enrollment categories.

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

 School
Enrollment Positions
 K – 8 Allocated

Below 265 0.5
265 – 439 1.0

440-659 440 – 659 1.0 (plus .5 library assistant)
Above 659 1.0 (plus 1 library assistant)

EXAMPLE:

 Enrollment Positions

258 0.5
376 1.0
550 1.0 (plus .5 library assistant)

 750 1.0 (plus 1 library assistant)

FY 2019 -16- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

SECONDARY LIBRARIANS

Secondary Librarians (9 – 12) are earned based upon the following enrollment categories

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

 School
Enrollment Positions
 9 – 12 Allocated

Below 300 0.5
300 – 999 1.0
1,000 – 1,499 2.0
Above 1,499 2.0 (plus 1 for each 750 additional pupils)

EXAMPLE:

 Enrollment Positions
 258 0.5

 666 1.0
 1,288 2.0

 2,300 3.07

FY 2019 -17- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT (STATE SHARE 70%)

RESPONSE TO INSTRUCTION AND INTERVENTION (RTI) POSITIONS

Response to Instruction and Intervention (RTI) positions are calculated at the ratio of 1 per 2,750 pupils. Each system
receives a minimum of one RTI position.

FORMULA: System ADM Divided by 2,750 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

RTI Funding
Positions Ratio

System ADM 2,750:1

EXAMPLES:

 3,500 Divided by 2,750 Equals 1.27

 4,890 Divided by 2,750 Equals 1.78

FY 2019 -18- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

PRINCIPALS

Principals are allocated according to the following schedule.

*Elementary schools less than 100 are not allocated a principal.

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

 School Principal
Enrollment Allocation

0 – 224* 0.5
Above 225 1.0

FY 2019 -19- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

ELEMENTARY ASSISTANT PRINCIPALS

Elementary Assistant Principals are allocated according to the following schedule.

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

 School Positions
Enrollment Allocated

Below 660 0.0
660 – 879 0.5
880 – 1,099 1.0
1,100 – 1,319 1.5
Above 1,319 2.0

EXAMPLE:

 Enrollment Positions
 567 0.0
 666 0.5
 990 1.0
 1,256 1.5
 1,430 2.0

FY 2019 -20- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

SECONDARY ASSISTANT PRINCIPALS

Secondary Assistant Principals are allocated according to the following schedule.

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

 School
Enrollment Positions
 9 – 12 Allocated

Below 300 0.0
300 – 649 0.5
650 – 999 1.0
1,000 – 1,249 1.5
Above 1,249 2.0 (plus 1 for each additional 250 pupils)

EXAMPLE:

 Enrollment Positions
 280 0.0
 555 0.5
 875 1.0
 1,200 1.5
 1,589 3.36

FY 2019 -21- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

REGULAR SUPERVISORS

Regular Supervisors are allocated according to the following schedule. This category includes supervisors for areas such
as attendance, materials, and instruction.

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

 System Positions
 ADM Allocated

Below 500 1.0
500 – 999 2.0
1,000 – 1,999 3.0
Above 1,999 3.0 (plus 1 for each additional 1,000 pupils)

EXAMPLE:

 Enrollment Positions
 336 1.0
 555 2.0
 1,675 3.0
 3,267 4.27

FY 2019 -22- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

SPECIAL EDUCATION SUPERVISORS

Special Education Supervisors are calculated at the ratio of 1 per 750 identified and served students.

FORMULA: Identified & Served Divided by 750 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

 Special
 Education Funding
 Supervisors Ratio

Identified & Served 750:1

EXAMPLES:

 850 Divided by 750 Equals 1.13

 1,978 Divided by 750 Equals 2.64

FY 2019 -23- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

VOCATIONAL EDUCATION SUPERVISORS

Vocational Education Supervisors are calculated at the ratio of 1 per 1,000 vocational education students (FTEADM).

FORMULA: Vocational FTEADM Divided by 1,000 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

 Vocational
 Education Funding
Supervisors Ratio

Vocational FTEADM 1,000:1

EXAMPLES:

 675 Divided by 1,000 Equals .68

 1,978 Divided by 1,000 Equals 1.98

FY 2019 -24- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

PSYCHOLOGISTS

Psychologists are calculated at the rate of 1 per 2,500 pupils. If a system within a county having more than one system
does not have enough pupils to qualify for a position, the county totals are used and the system receives a pro rata share
of the position based on its proportion of total ADM. If county totals are not sufficient to generate a position, the county
is allocated one position and each system is allocated a pro rata share of that position based on its proportion of total ADM.

FORMULA: System ADM Divided by 2,500 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

Psychologist Ratio

System ADM 2,500:1

EXAMPLE:

 3,000 Divided by 2,500 Equals 1.20

 4,455 Divided by 2,500 Equals 1.78

FY 2019 -25- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

SOCIAL WORKERS

Social Workers are calculated at the rate of 1 per 2,000 pupils. If a system within a county having more than one system
does not have enough pupils to qualify for a position, the county totals are used and the system receives a pro rata share
of the position based on its proportion of total ADM. If county totals are not sufficient to generate a position, the county
is allocated one position and each system is allocated a pro rata share of that position based on its proportion of total ADM.

FORMULA: System ADM Divided by 2,000 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

Social Workers Ratio

System ADM 2,000:1

EXAMPLE:

 3,000 Divided by 2,000 Equals 1.50

 4,455 Divided by 2,000 Equals 2.23

FY 2019 -26- BEP Handbook

INSTRUCTIONAL SALARIES COMPONENT

SPECIAL EDUCATION ASSESSMENT PERSONNEL

Special Education Assessment personnel are calculated at the ratio of 1 per 600 identified and served students.

FORMULA: Identified & Served Divided by 600 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

 Special
 Education Funding
Assessment Ratio

Identified & Served 600:1

EXAMPLES:

 3,200 Divided by 600 Equals 5.33

 4,782 Divided by 600 Equals 7.97

FY 2019 -27- BEP Handbook

INSTRUCTIONAL BENEFITS COMPONENT

RETIREMENT & SOCIAL SECURITY

Benefits are calculated based upon the amount of salary dollars generated by BEP positions. The percentages (for FY19)
to be applied to the salary dollars are presented in the following table.

FORMULA for Instructional Personnel: Salary dollars multiplied by .1809 = benefits

 Instructional
 Personnel

 Retirement & 10.46%
 Social Security 7.65%
 and Medicare
 Total 18.09%

EXAMPLE:

 $350,000 Multiplied by .1809 Equals $63,315

FY 2019 -28- BEP Handbook

INSTRUCTIONAL BENEFITS COMPONENT

HEALTH INSURANCE

Health insurance is calculated based upon the number of positions generated by the BEP. The insurance premium is based
on the average weighted premiums of teachers that are participants in the state education plan as of October 1. For FY19
(July allocations) the premium amount is $10,949.21. To determine the factor used to calculate the instructional insurance
component, the minimum (45%) of the average premium that the state pays is divided by 70%, because the state pays
70% of the instructional component costs. This factor (.64) is then multiplied by $10,949.21 to arrive at $7,038.78. The
insurance premium for the instructional component for FY2019 is $7,038.78.

Insurance premium information is provided by the Department of Finance and Administration.

The insurance component is recalculated in January if there is a premium increase effective January 1. The FY19 BEP
allocations will increase in January.

EXAMPLE:

350 Positions Multiplied by $7,038.78 Equals $2,463,573.00

FY 2019 -29- BEP Handbook

CLASSROOM COMPONENT (STATE SHARE 75%)

SCHOOL NURSES

School Nurses are calculated at the ratio of 1 per 3,000 pupils. Each system receives a minimum of one nurse.

FORMULA: System ADM Divided by 3,000 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

School Funding
Nurses Ratio

System ADM 3,000:1

EXAMPLES:

 3,200 Divided by 3,000 Equals 1.07

 4,782 Divided by 3,000 Equals 1.60

FY 2019 -30- BEP Handbook

CLASSROOM COMPONENT

REGULAR TEACHER ASSISTANTS

Regular Teacher Assistants are calculated at the ratio of 1 per 75 pupils in grades K – 6. Teacher assistant positions are
calculated on a system wide basis using system wide K – 6 ADM.

 FORMULA: Grade level ADM Divided by Funding Level = Positions

The number of positions is multiplied by the salary for FY19 of $23,500. Salaries are adjusted for any pay raises approved
by the Legislature.

Grades Funding Level

 K – 6 75:1

EXAMPLE: 219 Divided by 75 Equals 2.92

 678 Divided by 75 Equals 9.04

FY 2019 -31- BEP Handbook

CLASSROOM COMPONENT

SPECIAL EDUCATION ASSISTANTS

Special Education Assistants are calculated at a ratio of 1 per 60 pupils identified and served in options 5, 7, 8.

FORMULA: Identified and Served Divided by 60 = Positions

The number of positions is multiplied by the salary for FY19 of $23,500. Salaries are adjusted for any pay raises approved
by the Legislature.

EXAMPLE: 442 Divided by 60 Equals 7.37

FY 2019 -32- BEP Handbook

CLASSROOM COMPONENT

ELEMENTARY LIBRARY ASSISTANTS

Elementary Library Assistants (K – 8) are earned based upon the following enrollment categories.

The number of positions is multiplied by the salary for FY19 of $23,500. Salaries are adjusted for any pay raises approved
by the Legislature.

 School
Enrollment Positions
 K – 8 Allocated

Below 440 0.0

440-660 440 – 659 0.5
440-661 Above 659 1.0

EXAMPLE:

 Enrollment Positions

377 0.0
551 0.5

 750 1.0

FY 2019 -33- BEP Handbook

CLASSROOM COMPONENT

RETIREMENT & SOCIAL SECURITY

Benefits are calculated based upon the amount of salary dollars generated by BEP positions. The percentages to be applied
to the salary dollars are presented in the following table.

FORMULA for Classified: Salary dollars multiplied by .1540 = benefits

 Classified
 Personnel

Retirement & 7.75%
Social Security 7.65%
 and Medicare
Total 15.40%

EXAMPLE:

 $120,000 Multiplied by .1540 Equals $18,480.00

FY 2019 -34- BEP Handbook

CLASSROOM COMPONENT

INSURANCE

Insurance is calculated based upon the number of positions generated by the BEP. The insurance premium is based on the
average weighted premiums of teachers that are participants in the state education plan as of October 1. For FY17 (July
allocations) the premium amount is $10,949.21. To determine the factor used to calculate the classroom insurance
component, the minimum (45%) of the average premium that the state pays is divided by 75%, because the state pays
75% of the classroom component costs. This factor (.60) is then multiplied by $10,949.21 to arrive at $6,569.53. The
classroom insurance premium for FY19 is $6,569.53.

Insurance premium information is provided by the Department of Finance and Administration.

The insurance component is recalculated in January if there is a premium increase effective January 1. The FY19 BEP
allocations will increase in January.

EXAMPLE:

350 Positions Multiplied by $6,569.53 Equals $2,299,335.50

FY 2019 -35- BEP Handbook

CLASSROOM COMPONENT

AT-RISK

The at-risk component is based on a 1:15 class size reduction for grades K-12, based on identified at-risk students. Since
the inception of at-risk funding, $509.46 had been the targeted amount of at-risk funding per student. Prior to BEP 2.0,
the formula funded only 33% of K-3 at-risk; since BEP 2.0 100% of at-risk is funded.

In 2016 the Tennessee General Assembly passed the BEP Enhancement Act (Public Chapter 1020) re-defining at-risk
students as those students meeting direct certification eligibility guidelines pursuant to 42 U.S.C. §§ 1751-1769. To keep
funding equal to FY16, the at-risk unit cost was increased to reflect the fact that the number of direct certification
students is significantly lower than the number of students receiving free and reduced lunch (the former definition of at-
risk.) This revised unit cost was inflated one year using CBER’s (UT Center for Business Economic Research) deflator
schedule. At-risk funding for FY19 is $885.75 per at-risk student.
.

FORMULA: System identified at-risk ADM multiplied by $885.75 = allocation

EXAMPLE:

 156 multiplied by $885.75 = $131,441

FY 2019 -36- BEP Handbook

CLASSROOM COMPONENT

SUBSTITUTE TEACHERS

Total expenditure data from three consecutive prior years is divided by same year ADM. The three years expenditure
data per ADM is then averaged and inflated up two fiscal years using CBER’s (UT Center for Business Economic Research)
deflator schedule.

The Substitute teacher for FY19 is allocated at the rate of $61.75 per pupil.

 FORMULA: System ADM multiplied by $61.75 = allocation

EXAMPLE:

 1,247 multiplied by $61.75 Equals $77,002.25

FY 2019 -37- BEP Handbook

CLASSROOM COMPONENT

ALTERNATIVE SCHOOLS

The prior year per ADM amount for alternative schools is inflated one year per the CBER deflator schedule.

Alternative School funds for FY19 are allocated at the rate of $3.75 per pupil in grades K – 6 and additional funds of $33.25
per pupil in grades 7 – 12.

FORMULA for K – 12: System K – 12 ADM multiplied by $3.75 = allocation

FORMULA for 7 – 12: System 7 – 12 ADM multiplied by $33.25 = allocation

Grade Funding
Level Level

K – 6 $3.75
7 – 12 $33.25

EXAMPLE:

 567 Multiplied by $3.75 Equals $2,126.25

EXAMPLE:

 4,729 Multiplied by $33.25 Equals $157,239.25

FY 2019 -38- BEP Handbook

CLASSROOM COMPONENT

DUTY FREE LUNCH

The prior year per ADM duty free lunch amount is inflated one year per the CBER deflator schedule.

Duty Free Lunch funds for FY19 are allocated at the rate of $12.25 per pupil.

 FORMULA: System ADM multiplied by $12.25 = allocation

EXAMPLE:

 2,247 Multiplied by $12.25 Equals $27,525.75

FY 2019 -39- BEP Handbook

CLASSROOM COMPONENT

TEXTBOOKS

Textbook sales forecast information is received from the Office of Curriculum and Instruction, Textbook Services. This
information is averaged with the two prior years to calculate a three-year average for textbook costs. The three-year
average is then inflated one year using the CBER deflator schedule.

Textbook funds for FY19 are allocated at the rate of $77.50 per pupil.

 FORMULA: System ADM multiplied by $77.50 = allocation

Textbook needs estimate is provided by the Office of Textbook Services, Department of Education.

EXAMPLE:

 1,047 Multiplied by $77.50 Equals $81,142.50

FY 2019 -40- BEP Handbook

CLASSROOM COMPONENT

MATERIALS AND SUPPLIES

Regular Materials and Supplies includes Regular and Alternative Materials and Supplies, and Regular and Alternative Fee
Waivers. Total expenditure data from three consecutive prior years is divided by same year ADM. The three years
expenditure data per ADM is averaged, and then inflated up two fiscal years using the CBER deflator schedule.

Regular Materials and Supplies for FY19 are allocated at the rate of $80.75 per regular student.

FORMULA: Regular ADM multiplied by $80.75 = allocation

Special Education Materials and Supplies includes Special Education Materials and Supplies, and Special Education Fee
Waivers. Total expenditure data from three consecutive prior years is divided by same year ADM. The three years
expenditure data per ADM is averaged, and then inflated up two fiscal years using the CBER deflator schedule.

Special Education Materials and Supplies for FY19 are allocated at the rate of $36.50 per special education student.

FORMULA: Special Education Identified & Served multiplied by $36.50 = allocation

Vocational Materials and Supplies includes Vocational Materials and Supplies, and Vocational Fee Waivers. Total
expenditure data from three consecutive prior years is divided by same year ADM. The three years expenditure data per
ADM is averaged, and then inflated up two fiscal years using the CBER deflator schedule.

Vocational Education Materials and Supplies for FY19 are allocated at the rate of $157.75 per vocational education
student.

FORMULA: Vocational Education FTEADM multiplied by $157.75 = allocation

EXAMPLE:

 4,627 Multiplied by $80.75 Equals $373,630.25

EXAMPLE:

 256 Multiplied by $36.50 Equals $9,344.00

EXAMPLES:

 147 Multiplied by $157.75 Equals $23,189.25

FY 2019 -41- BEP Handbook

CLASSROOM COMPONENT

INSTRUCTIONAL EQUIPMENT

Regular Instructional Equipment includes Regular Instruction Equipment and Alternative Instruction Equipment. Total
expenditure data from three consecutive prior years is divided by same year ADM. The three years expenditure data per
ADM is averaged, and then inflated up two fiscal years using the CBER deflator schedule.

Regular Instructional Equipment for FY19 is allocated at the rate of $64.25 per regular student.

FORMULA: Regular ADM multiplied by $64.25 = allocation

Total expenditure data for Special Education Equipment from three consecutive prior years is divided by same year ADM.
The three years expenditure data per ADM is averaged, and then inflated up two fiscal years using the CBER deflator
schedule.

Special Education Instructional Equipment for FY19 is allocated at the rate of $13.25 per special education student.

FORMULA: Special Education Identified & Served multiplied by $13.25 = allocation

Total expenditure data for Vocational Education Equipment from three consecutive prior years is divided by same year ADM.
The three years expenditure data per ADM is averaged, and then inflated up two fiscal years using the CBER deflator
schedule.

Vocational Education Instructional Equipment for FY19 is allocated at the rate of $99.75 per vocational student.

FORMULA: Vocational Education FTEADM multiplied by $99.75 = allocation

EXAMPLE:

 4,627 Multiplied by $64.25 Equals $297,284.75

EXAMPLE:

 256 Multiplied by $13.25 Equals $3,392.00

EXAMPLE:

 147 Multiplied by $99.75 Equals $14,663.25

FY 2019 -42- BEP Handbook

CLASSROOM COMPONENT

CLASSROOM-RELATED TRAVEL

Regular Classroom-related Travel included Regular Instruction Travel and Alternative Education Travel. Total expenditure
data from three consecutive prior years is divided by same year ADM. The three years expenditure data per ADM is
averaged, and then inflated up two fiscal years using the CBER deflator schedule.

Regular Instructional Travel funds for FY19 are allocated at the rate of $14.50 per regular student.

FORMULA: Regular ADM multiplied by $14.50 = allocation

Special Education Classroom-related Travel total expenditure data from three consecutive prior years is divided by same
year ADM. The three years expenditure data per ADM is averaged, and then inflated up two fiscal years using the CBER
deflator schedule.

Special Education Travel funds for FY19 are allocated at the rate of $17.25 per special education student.

FORMULA: Special Education Identified & Served multiplied by $17.25 = allocation

Vocational Classroom-related Travel total expenditure data from three consecutive prior years is divided by same year ADM.
The three years expenditure data per ADM is averaged, and then inflated up two fiscal years using the CBER deflator
schedule.

Vocational Education Travel funds for FY19 are allocated at the rate of $50.50 per vocational FTE ADM.

FORMULA: Vocational Education FTEADM multiplied by $50.50 = allocation

EXAMPLE:

 4,627 Multiplied by $14.50 Equals $67,091.50

EXAMPLE:

 256 Multiplied by $17.25 Equals $4,416.00

EXAMPLE:

 148 Multiplied by $50.50 Equals $7,474.00

FY 2019 -43- BEP Handbook

CLASSROOM COMPONENT

EXIT EXAMS

Funding for exit exams is based on grades 11 and 12 ADM’s. A three-year weighted average of the costs of ACT and SAT
is used to determine the unit cost. The three-year average is inflated up two years using the CBER deflator schedule. Work
Keys is based on the actual cost of the exam.

For FY19 the funding for grade 11 is $47.15, and funding for grade 12 is $18.00.

FORMULA: Grade 11 ADM’s times $47.15 = allocation

FORMULA: Grade 12 Vocational students ADM’s times $18.00 = allocation

EXAMPLE:

 987 (Grade 11 ADM’s) Multiplied by $47.15 Equals $46,537.05

 144 (Grade 12 Vocational ADM’s) Multiplied by $18.00 Equals $2,592.00

FY 2019 -44- BEP Handbook

CLASSROOM COMPONENT

TECHNOLOGY

$40,000,000 is distributed to each system based on their percent of ADM’s to total ADM’s. Average rate per ADM for FY19
is $41.32.

FORMULA: System ADM multiplied by $41.32 = allocation

EXAMPLE:

 2,467 Multiplied by $41.32 Equals $101,936.44

FY 2019 -45- BEP Handbook

CLASSROOM COMPONENT

VOCATIONAL CENTER TRANSPORTATION

Vocational Center Transportation funds for FY19 are allocated based upon the number of students transported times the
number of miles in a one-way trip times a unit cost factor of $32.43. The unit cost factor is derived from the reported
actual expenditures from prior year data and then inflated up two years using the CBER deflator schedule.

FORMULA: Vocational Center FTEADM multiplied by average one-way trip times $32.43

EXAMPLE:

 537 (FTEADM) Multiplied by 2.1 (miles) Equals 1,127.7 Multiplied by $32.43 Equals $36,571.31

FY 2019 -46- BEP Handbook

NON-CLASSROOM COMPONENT (STATE SHARE 50%)

SUPERINTENDENT

Each county is allocated one Superintendent. Each system within a county receives a proportional share of the position
based upon the system’s proportion of the county ADM.

The allocation is multiplied by the superintendent’s salary for FY19. This salary is $112,900.

EXAMPLE:

 Proportion/
 System ADM Allocation

 A 4,327 .53
 B 1,342 .17
 C 2,437 .30
 Total 8,106 1.00

FY 2019 -47- BEP Handbook

NON-CLASSROOM COMPONENT

TECHNOLOGY COORDINATORS

Systems receive a base of one technology coordinator plus an additional coordinator for every 6,400 pupils.

FORMULA: System ADM Divided by 6,400 = Positions

The number of positions is multiplied by the state instructional salary unit cost as set by the annual appropriations bill to
determine the total component support. For FY19 the state instructional salary unit cost is $47,150.

Technology Funding
Coordinator Ratio

System ADM 6,400:1

EXAMPLES:

 6,600 Divided by 6,400 Equals 1.03
 plus base of 1.00 Equals 2.03 total

 8,400 Divided by 6,400 Equals 1.31
 plus base of 1.00 Equals 2.31 total

FY 2019 -48- BEP Handbook

NON-CLASSROOM COMPONENT

SYSTEM SECRETARIAL SUPPORT PERSONNEL

System Secretarial Support personnel are generated based upon the following schedule.

The number of positions is multiplied by the salary for FY19 of $42,200. Salaries are adjusted for any pay raises approved
by the Legislature.

 System Positions
 ADM Allocated

Below 500 1.0
500-1,250 2.0
1,251-1,999 3.0
Above 1,999 3.0 (plus 1 for every additional 1,000)

EXAMPLE:

 Enrollment Positions
 258 1.0
 585 2.0
 1,347 3.0
 3,210 4.0

FY 2019 -49- BEP Handbook

NON-CLASSROOM COMPONENT`

SCHOOL SECRETARIAL SUPPORT PERSONNEL

School Secretarial Support personnel (secretaries) are allocated based upon the following schedule.

The number of positions is multiplied by the salary for FY19 of $33,000. Salaries are adjusted for any pay raises
approved by the Legislature.

 System Positions
Enrollment Allocated

Below 225 0.5
225-374 1.0
Above 374 1.0 (plus 1 for every additional 375)

EXAMPLE:

 Enrollment Positions
 220 .5
 315 1.0
 500 1.5

FY 2019 -50- BEP Handbook

NON-CLASSROOM COMPONENT

CUSTODIANS

Custodians for FY19 are allocated on the basis of 1 per 22,376 square feet. The number of square feet is determined by
allowing square feet per student based upon the following schedule.

The number of positions is multiplied by the salary for FY19 of $25,300. Salaries are adjusted for any pay raises
approved by the Legislature.

Grades Allocation

K-4 100 square feet per ADM
5-8 110 square feet per ADM
9-12 130 square feet per ADM

FORMULA: Square feet divided by 22,376 equals custodians

EXAMPLE: Grades ADM Square Feet
 K-4 426 42,600
 5-8 400 44,000
 9-12 367 47,710

 Total 134,310

 134,310 Divided by 22,376 Equals 6.00

FY 2019 -51- BEP Handbook

NON-CLASSROOM COMPONENT

RETIREMENT & SOCIAL SECURITY

Benefits are calculated based upon the amount of salary dollars generated by BEP positions. The percentages to be
applied to the salary dollars are presented in the following table.

FORMULA for Certificated: Salary dollars multiplied by .1809 = benefits

FORMULA for Classified: Salary dollars multiplied by .1540 = benefits

 Certificated Classified
 Personnel Personnel

Social Security 7.65% 7.65%
 and Medicare
Retirement 10.46% 7.75%

Total 18.09% 15.40%

EXAMPLE:

 $350,000 Multiplied by .1809 Equals $63,315.00

EXAMPLE:

 $125,000 Multiplied by .1540 Equals $19,250.00

FY 2019 -52- BEP Handbook

NON-CLASSROOM COMPONENT

INSURANCE

Insurance is calculated based upon the number of positions generated by the BEP. The insurance premium is based on
the average weighted premiums of teachers that are participants in the state plan as of October 1. For FY19 (July
allocation) the premium amount is $10,949.21.

To determine the factor used to calculate the non-classroom insurance component, the minimum (45% for
superintendent and technology coordinator) of the average premium that the state pays is divided by 50%, because the
state pays 50% of the non-classroom component costs. This factor (.90) is then multiplied by $10,949.21 to arrive at
$9,854.29. The non-classroom insurance premium for the superintendent and technology coordinator positions for FY19
is $9,854.29.

To determine the factor used to calculate the non-classroom insurance component, the minimum (30% for support staff)
of the average premium that the state pays is divided by 50%, because the state pays 50% of the non-classroom
component costs. This factor (.60) is then multiplied by $10,949.21 to arrive at $6,569.53. The non-classroom insurance
premium for support personnel for FY19 is $6,569.53.

Insurance premium information is provided by the Department of Finance and Administration.

The insurance component is recalculated in January if there is a premium increase effective January 1. The FY19 BEP
allocations will increase in January.

EXAMPLE:

350 Positions Multiplied by $6,569.53 Equals $2,299,335.50

 EXAMPLE:

 3 Positions Multiplied by $9,854.29 Equals $29,562.87

FY 2019 -53- BEP Handbook

NON-CLASSROOM COMPONENT

NON-INSTRUCTIONAL EQUIPMENT

Non-Instructional Equipment includes equipment expenditures from Other Student Support, Office of the Principal, Finance,
Human Resources, Maintenance, Operations, Transportation, and Central and Other Support. Total expenditure data for
Non-Instructional Equipment from three consecutive prior years is divided by same year ADM. The three years expenditure
data per ADM is averaged, and then inflated up two fiscal years using the CBER deflator schedule.

Non-Instructional Equipment funds for FY19 are allocated at the rate of $26.50 per pupil.

FORMULA: ADM multiplied by $26.50 = allocation

EXAMPLE:

 2,247 Multiplied by $26.50 Equals $59,545.50

FY 2019 -54- BEP Handbook

NON-CLASSROOM COMPONENT

PUPIL TRANSPORTATION

The BEP funds transportation based on the estimated cost of the transportation services the school system provides. The
transportation funding is based upon a formula, which takes into consideration the number of pupils transported and the
number of miles the students are transported. In order to determine transportation funding, information from the Annual
Transportation Report and Annual Financial Report is required.

Three-year averages of data, which determine the funding for each system, are:

• Three-year average transportation cost per ADM.
• Ratio of three-year average daily transported to ADM.
• Ratio of three-year average mile traveled to ADM.
• Percent of ADT to total ADM.

These three-year averages are then inflated up two fiscal years.

After calculating the three-year averages of actual transportation expenditures and inflating them up two fiscal years, the
BEP formula then uses a statistical model (multiple regression) to estimate the impact of four different factors on each
system’s transportation spending over the three years prior to the current BEP funding year. Those four factors, based
on three-year averages are:

• Average daily students transported (ADT)
• Average daily special education students transported (SpEdADT)
• Daily one-way miles driven (miles)
• ADM

The model estimates the average, statewide effects (coefficients) of these factors on transportation expenditures and
multiplies those estimated effects by each system’s respective factors to calculate the estimated cost to the system of
providing transportation services.

Transportation cost allocations for each school system for FY19 are found in Appendix E.

FY 2019 -55- BEP Handbook

NON-CLASSROOM COMPONENT

MAINTENANCE AND OPERATIONS

Funds for Maintenance and Operations for FY19 are allocated based upon a rate of $3.44 per square foot. The prior year
rate is inflated up one year using the CBER deflator schedule.

The number of square feet is determined by allowing square feet per student based upon the following schedule.

FORMULA: Square feet multiplied by $3.44 = Allocation

Grades Allocation

K-4 100 square feet per Grade Level ADM
5-8 110 square feet per Grade Level ADM
9-12 130 square feet per Grade Level ADM

EXAMPLE:

 Grade
 Level
 Grades ADM Square Feet

 K-4 426 42,600
 5-8 400 44,000
 9-12 367 47,710

 Total 134,310

 134,310 multiplied by $3.44 equals $462,026.40

FY 2019 -56- BEP Handbook

NON-CLASSROOM COMPONENT

MAINTENANCE AND OPERATIONS STAFF BENEFITS

Benefits and insurance are calculated based upon the amount allocated for maintenance and operations. Sixty (60)
percent of square footage funding is allocated toward salary for benefit calculations. Benefit percentages to be applied to
the salary dollars are presented in the table below.

FORMULA for Estimated Salary: Square Footage Funding Multiplied by .60= Estimated Salary

FORMULA for Benefits: Estimated Salary Multiplied by .1540 = Benefits

 FORMULA for Maintenance and Operations Insurance:

Insurance is based on the non-classroom total insurance premium’s percent of salary. Salary allocation is
multiplied by the non-classroom insurance rate of 21.43%.

EXAMPLE:

 $350,000 Multiplied by .60 Equals $210,000.00

EXAMPLE:

 $210,000 Multiplied by .1540 Equals $32,340.00

EXAMPLE:

 $210,000 Multiplied by .2143 Equals $45,003.00

FY 2019 -57- BEP Handbook

NON-CLASSROOM COMPONENT

CAPITAL OUTLAY

The cost of different types of schools is calculated based on the following factors:

 100 square feet per student in elementary school
 110 square feet per student in middle school
 130 square feet per student in high school

 $139.41 per square foot for construction for elementary schools
 $140.00 per square foot for construction for middle schools
 $147.84 per square foot for construction for high schools

 10% additional for equipment per school
 7% additional for architects’ fees per school
 6% for twenty years of debt retirement

These factors resulted in a cost of:

 $14,022,823 per elementary school
 $23,235,579 per middle school
 $38,664,541 per high school

Forty years is considered to be the useful life of a school.

The average daily membership is used to determine the number of square feet per school system. Thus if a school
system has 2,250 students, divided 500 elementary, 750 middle and 1,000 high school, the square foot figures would be
50,000 elementary, 82,500 middle and 130,000 high school. The total cost would be $75,922,943. Dividing the total cost
by 40 to determine the single year cost results in $1,898,074 in capital outlay funds.

FY 2019 -58- BEP Handbook

COST DIFFERENTIAL FACTOR

COST DIFFERENTIAL FACTOR

The county cost differential factor (CDF) is used to adjust BEP funding in systems where the cost of living in the county is
greater than the statewide average. The BEP uses CDF to adjust salary components. The CDF multiplies the average wage
in each of a set of nongovernmental industries by the proportion of the statewide labor force employed in that industry.
Counties with above-average wages according to this index receive an increase, and counties with average or below-
average wages do not. In those counties with an increase, BEP-generated salaries, Tennessee Consolidated Retirement
System contributions (TCRS), and FICA contributions for systems are multiplied by the county CDF. The adjustment is
applied only in systems where the ratio between county non-governmental wages and statewide non-governmental wages
is greater than one. No adjustment is made to systems with ratios less than one (county non-government wages are less
than statewide non-government wages).

In 2016 the Tennessee General Assembly passed the BEP Enhancement Act (Public Chapter 1020). As a result, CDF was
eliminated from the BEP formula. However, because the BEP Enhancement Act has not been fully phased in, systems
receiving CDF adjustments are currently receiving 20% of the total calculated CDF.

FORMULA: Salaries multiplied by CDF multiplied by 20% = Cost Adjustment

Cost Differential Factors for FY19 can be found in Appendix A.

EXAMPLE:

 BEP-generated salaries:

 $1,000,000 Times 116.98 % Times 20% Equals $1,033,960

FY 2019 -59- BEP Handbook

FISCAL CAPACITY

TACIR INDEX / FOX INDEX

The fiscal capacity index is the primary equalization instrument in the BEP formula. It is a statistical estimate of a county’s
relative ability to raise revenue for education. The state and local share for each school system is based on an equalization
formula that is applied to the BEP.

Fiscal capacity and cost differential factors should not be confused. In general, the fiscal capacity index analyzes and
adjusts for a county’s ability to pay for education. CDF takes into consideration cost of living differences.

Although the state funds 70, 75, and 50 percent of the total BEP generated instructional, classroom and non-classroom
components, respectively, the state and local shares for individual districts vary considerably. Through the fiscal capacity
index, the BEP directs more state funds to systems in counties with less ability to fund education with local resources. A
school system in a county with high fiscal capacity has greater ability to raise revenues through local sources, such as
property tax or the local option sales tax; a school system in a county with low fiscal capacity has less ability to raise local
revenues. Because of this, the BEP requires systems in counties with higher fiscal capacity to fund a greater portion with
local dollars.

In 2016 the Tennessee General Assembly passed the BEP Enhancement Act (Public Chapter 1020). As a result, the TACIR
index and the Fox index are equally weighted in the equalization formula.

The fiscal capacity index is applied at the county level. Therefore, the state and local shares for a county system would be
the same as the state and local shares for a city system residing within the same county.

FORMULA: Total BEP funds generated in a category times Average local share times County fiscal capacity index =
County’s local funded amount

County’s total generated BEP funds in a category minus County’s local funded amount = County’s state funded amount

TACIR Index for FY19 is found in Appendix B.

Fox Index for FY19 is found in Appendix C.

The blended fiscal capacity index for FY19 is found in Appendix D.

EXAMPLE:

 Local BEP-funded instructional component:

 $3,000,000,000 times 30% times .14 = $126,000,000

 $275,000,000 minus $126,000,000 = $149,000,000

FY 2019 -60- BEP Handbook

FINAL COMPARISONS

MINIMUM FUNDING

A system is on minimum funding if the total state BEP funds it generates in the current year are less than the sum of its
2015-16 BEP appropriation, adjusted for loss in enrollment, plus increases in instructional salaries and benefits.
The instructional increase amount is determined by multiplying the system’s current instructional positions by the increase
in salary, insurance premiums or TCRS contributions. This amount is then multiplied by the system’s equalized state
share percentage and then added to 2015-16 BEP appropriation amount to determine the system’s minimum funding. In
the current year, a system receives the greater of minimum funding or the amount it generates.

FORMULA: Increase in salary (and/or TCRS and/or insurance) Multiplied by the number of BEP-instructional positions
times Equalized state share percentage = Mandatory Increase

EXAMPLE:

 Instructional Salary and Benefits Increase:

 $3,090.33 Times 478 positions times .65 Equals $960,166

FY 2019 -61- BEP Handbook

APPENDIX A

COST DIFFERENTIAL FACTORS FOR FY19

System CDF% System CDF% System CDF%
Anderson County 104.96% Gibson County SSD 71.76% Moore County 88.89%
 Clinton City 104.96% Giles County 74.73% Morgan County 78.42%
 Oak Ridge City 104.96% Grainger County 70.50% Obion County 77.35%
Bedford County 75.48% Greene County 74.58% Union City 77.35%
Benton County 71.02% Greeneville City 74.58% Overton County 76.70%
Bledsoe County 63.61% Grundy County 55.15% Perry County 61.43%
Blount County 98.29% Hamblen County 75.95% Pickett County 65.97%
 Alcoa City 98.29% Hamilton County 99.01% Polk County 73.96%
 Maryville City 98.29% Hancock County 59.05% Putnam County 77.32%
Bradley County 83.88% Hardeman County 74.13% Rhea County 68.43%
 Cleveland City 83.88% Hardin County 80.08% Dayton City 68.43%
Campbell County 76.72% Hawkins County 77.54% Roane County 101.27%
Cannon County 74.31% Rogersville City 77.54% Robertson County 76.95%
 Carroll County 72.01% Haywood County 74.78% Rutherford County 94.84%
 H Rock-Bruceton SSD 72.01% Henderson County 70.66% Murfreesboro City 94.84%
 Huntingdon SSD 72.01% Lexington City 70.66% Scott County 68.80%
 McKenzie SSD 72.01% Henry County 75.60% Oneida SSD 68.80%
 South Carroll Co SSD 72.01% Paris SSD 75.60% Sequatchie County 67.51%
 West Carroll Co SSD 72.01% Hickman County 78.52% Sevier County 79.57%
Carter County 76.11% Houston County 68.32% Shelby County 116.13%
 Elizabethton City 76.11% Humphreys County 92.08% Arlington City 116.13%
Cheatham County 88.04% Jackson County 66.89% Bartlett City 116.13%
Chester County 71.10% Jefferson County 81.85% Collierville City 116.13%
Claiborne County 75.69% Johnson County 90.35% Germantown City 116.13%
Clay County 65.86% Knox County 100.71% Lakeland City 116.13%
Cocke County 74.65% Lake County 65.37% Millington City 116.13%
 Newport City 74.65% Lauderdale County 71.27% Smith County 79.07%
Coffee County 92.18% Lawrence County 72.17% Stewart County 75.43%
 Manchester City 92.18% Lewis County 64.15% Sullivan County 97.32%
 Tullahoma City 92.18% Lincoln County 72.21% Bristol City 97.32%
Crockett County 72.90% Fayetteville City 72.21% Kingsport City 97.32%
 Alamo City 72.90% Loudon County 94.05% Sumner County 90.36%
 Bells City 72.90% Lenoir City 94.05% Tipton County 76.66%
Cumberland County 74.70% McMinn County 77.99% Trousdale County 66.00%
Davidson County 120.02% Athens City 77.99% Unicoi County 90.61%
Decatur County 72.96% Etowah City 77.99% Union County 69.07%
DeKalb County 75.35% McNairy County 66.44% Van Buren County 71.53%
Dickson County 78.03% Macon County 68.92% Warren County 72.29%
Dyer County 76.09% Madison County 84.32% Washington County 83.47%
 Dyersburg City 76.09% Marion County 79.68% Johnson City 83.47%
Fayette County 89.69% Richard City SSD 79.68% Wayne County 68.45%
Fentress County 70.57% Marshall County 72.05% Weakley County 66.81%
Franklin County 76.91% Maury County 92.64% White County 71.00%
 Humboldt City 71.76% Meigs County 77.80% Williamson County 128.52%
 Milan SSD 71.76% Monroe County 83.00% Franklin SSD 128.52%
 Trenton SSD 71.76% Sweetwater City 83.00% Wilson County 95.38%
 Bradford SSD 71.76% Montgomery County 81.89% Lebanon SSD 95.38%

FY 2019 -62- BEP Handbook

APPENDIX B

TACIR INDEX FOR FY19 TACIR INDEX
System TACIR INDEX System TACIR INDEX System TACIR INDEX
Anderson County 1.03% Gibson County SSD 0.49% Moore County 0.08%
 Clinton City 1.03% Giles County 0.31% Morgan County 0.09%
 Oak Ridge City 1.03% Grainger County 0.10% Obion County 0.39%
Bedford County 0.50% Greene County 0.71% Union City 0.39%
Benton County 0.14% Greeneville City 0.71% Overton County 0.15%
Bledsoe County 0.04% Grundy County 0.08% Perry County 0.06%
Blount County 1.81% Hamblen County 0.98% Pickett County 0.04%
 Alcoa City 1.81% Hamilton County 6.11% Polk County 0.11%
 Maryville City 1.81% Hancock County 0.02% Putnam County 1.19%
Bradley County 1.36% Hardeman County 0.17% Rhea County 0.32%
 Cleveland City 1.36% Hardin County 0.34% Dayton City 0.32%
Campbell County 0.36% Hawkins County 0.44% Roane County 0.62%
Cannon County 0.08% Rogersville City 0.44% Robertson County 0.79%
 Carroll County 0.21% Haywood County 0.17% Rutherford County 4.64%
 H Rock-Bruceton SSD 0.21% Henderson County 0.27% Murfreesboro City 4.64%
 Huntingdon SSD 0.21% Lexington City 0.27% Scott County 0.18%
 McKenzie SSD 0.21% Henry County 0.37% Oneida SSD 0.18%
 South Carroll Co SSD 0.21% Paris SSD 0.37% Sequatchie County 0.12%
 West Carroll Co SSD 0.21% Hickman County 0.13% Sevier County 2.77%
Carter County 0.42% Houston County 0.05% Shelby County 14.86%
 Elizabethton City 0.42% Humphreys County 0.25% Arlington City 14.86%
Cheatham County 0.34% Jackson County 0.05% Bartlett City 14.86%
Chester County 0.10% Jefferson County 0.49% Collierville City 14.86%
Claiborne County 0.23% Johnson County 0.11% Germantown City 14.86%
Clay County 0.05% Knox County 8.15% Lakeland City 14.86%
Cocke County 0.32% Lake County 0.04% Millington City 14.86%
 Newport City 0.32% Lauderdale County 0.19% Smith County 0.19%
Coffee County 0.80% Lawrence County 0.39% Stewart County 0.11%
 Manchester City 0.80% Lewis County 0.10% Sullivan County 2.41%
 Tullahoma City 0.80% Lincoln County 0.31% Bristol City 2.41%
Crockett County 0.10% Fayetteville City 0.31% Kingsport City 2.41%
 Alamo City 0.10% Loudon County 0.70% Sumner County 2.35%
 Bells City 0.10% Lenoir City 0.70% Tipton County 0.49%
Cumberland County 0.68% McMinn County 0.65% Trousdale County 0.07%
Davidson County 16.09% Athens City 0.65% Unicoi County 0.16%
Decatur County 0.10% Etowah City 0.65% Union County 0.08%
DeKalb County 0.18% McNairy County 0.21% Van Buren County 0.03%
Dickson County 0.67% Macon County 0.19% Warren Coutny 0.42%
Dyer County 0.49% Madison County 1.73% Washington County 1.90%
 Dyersburg City 0.49% Marion County 0.34% Johnson City 1.90%
Fayette County 0.38% Richard City SSD 0.34% Wayne County 0.09%
Fentress County 0.13% Marshall County 0.36% Weakley County 0.28%
Franklin County 0.41% Maury County 1.19% White County 0.21%
 Humboldt City 0.49% Meigs County 0.07% Williamson County 6.41%
 Milan SSD 0.49% Monroe County 0.48% Franklin SSD 6.41%
 Trenton SSD 0.49% Sweetwater City 0.48% Wilson County 2.08%
 Bradford SSD 0.49% Montgomery County 2.55% Lebanon SSD 2.08%

FY 2019 -63- BEP Handbook

APPENDIX C

FOX/CBER INDICES FOR FY19

System CBER INDEX System CBER INDEX System CBER INDEX
Anderson County 1.01% Gibson County SSD 0.46% Moore County 0.10%
 Clinton City 1.01% Giles County 0.34% Morgan County 0.13%
 Oak Ridge City 1.01% Grainger County 0.16% Obion County 0.37%
Bedford County 0.51% Greene County 0.76% Union City 0.37%
Benton County 0.16% Greenville City 0.76% Overton County 0.18%
Bledsoe County 0.09% Grundy County 0.11% Perry County 0.09%
Blount County 2.00% Hamblen County 0.89% Pickett County 0.06%
 Alcoa City 2.00% Hamilton County 6.03% Polk County 0.15%
 Maryville City 2.00% Hancock County 0.04% Putnam County 1.14%
Bradley County 1.45% Hardeman County 0.21% Rhea County 0.35%
 Cleveland City 1.45% Hardin County 0.40% Dayton City 0.35%
Campbell County 0.42% Hawkins County 0.52% Roane County 0.70%
Cannon County 0.11% Rogersville City 0.52% Robertson County 0.87%
 Carroll County 0.23% Haywood County 0.20% Rutherford County 4.65%
 H Rock-Bruceton SSD 0.23% Henderson County 0.26% Murfreesboro City 4.65%
 Huntingdon SSD 0.23% Lexington City 0.26% Scott County 0.19%
 McKenzie SSD 0.23% Henry County 0.37% Oneida SSD 0.19%
 South Carroll Co SSD 0.23% Paris SSD 0.37% Sequatchie County 0.15%
 West Carroll Co SSD 0.23% Hickman County 0.18% Sevier County 2.84%
Carter County 0.48% Houston County 0.06% Shelby County 12.76%
 Elizabethton City 0.48% Humphreys County 0.26% Arlington City 12.76%
Cheatham County 0.41% Jackson County 0.08% Bartlett City 12.76%
Chester County 0.12% Jefferson County 0.64% Collierville City 12.76%
Claiborne County 0.28% Johnson County 0.15% Germantown City 12.76%
Clay County 0.06% Knox County 7.93% Lakeland City 12.76%
Cocke County 0.36% Lake County 0.05% Millington City 12.76%
 Newport City 0.36% Lauderdale County 0.19% Smith County 0.20%
Coffee County 0.74% Lawrence County 0.39% Stewart County 0.13%
 Manchester City 0.74% Lewis County 0.11% Sullivan County 2.38%
 Tullahoma City 0.74% Lincoln County 0.35% Bristol city 2.38%
Crockett County 0.11% Fayetteville City 0.35% Kingsport City 2.38%
 Alamo City 0.11% Loudon County 0.86% Sumner County 2.46%
 Bells City 0.11% Lenoir City 0.86% Tipton County 0.55%
Cumberland County 0.81% McMinn County 0.66% Trousdale County 0.08%
Davidson County 16.24% Athens City 0.66% Unicoi County 0.17%
Decatur County 0.12% Etowah City 0.66% Union County 0.15%
DeKalb County 0.23% McNairy County 0.24% Van Buren County 0.06%
Dickson County 0.68% Macon County 0.21% Warren County 0.45%
Dyer County 0.46% Madison County 1.59% Washington County 1.92%
 Dyersburg City 0.46% Marion County 0.39% Johnson City 1.92%
Fayette County 0.49% Richard City SSD 0.39% Wayne County 0.14%
Fentress County 0.17% Marshall County 0.37% Weakley County 0.29%
Franklin County 0.51% Maury County 1.28% White County 0.25%
 Humboldt City 0.46% Meigs County 0.11% Williamson County 5.80%
 Milan SSD 0.46% Monroe County 0.55% Franklin SSD 5.80%
 Trenton SSD 0.46% Sweetwater City 0.55% Wilson County 2.19%
 Bradford SSD 0.46% Montgomery County 2.44% Lebanon SSD 2.19%

FY 2019 -64- BEP Handbook

APPENDIX D

TACIR/FOX MIX FOR FY19

System 50/50 INDEX System 50/50 INDEX System 50/50 INDEX
Anderson County 1.02% Gibson County SSD 0.47% Moore County 0.09%
 Clinton City 1.02% Giles County 0.33% Morgan County 0.11%
 Oak Ridge City 1.02% Grainger County 0.13% Obion County 0.38%
Bedford County 0.50% Greene County 0.74% Union City 0.38%
Benton County 0.15% Greeneville City 0.74% Overton County 0.16%
Bledsoe County 0.07% Grundy County 0.09% Perry County 0.08%
Blount County 1.91% Hamblen County 0.94% Pickett County 0.05%
 Alcoa City 1.91% Hamilton County 6.07% Polk County 0.13%
 Maryville City 1.91% Hancock County 0.03% Putnam County 1.16%
Bradley County 1.40% Hardeman County 0.19% Rhea County 0.34%
 Cleveland City 1.40% Hardin County 0.37% Dayton City 0.34%
Campbell County 0.39% Hawkins County 0.48% Roane County 0.66%
Cannon County 0.10% Rogersville City 0.48% Robertson County 0.83%
 Carroll County 0.22% Haywood County 0.19% Rutherford County 4.65%
 H Rock-Bruceton SSD 0.22% Henderson County 0.26% Murfreesboro City 4.65%
 Huntingdon SSD 0.22% Lexington City 0.26% Scott County 0.18%
 McKenzie SSD 0.22% Henry County 0.37% Oneida SSD 0.18%
 South Carroll Co SSD 0.22% Paris SSD 0.37% Sequatchie County 0.14%
 West Carroll Co SSD 0.22% Hickman County 0.15% Sevier County 2.80%
Carter County 0.45% Houston County 0.06% Shelby County 13.81%
 Elizabethton City 0.45% Humphreys County 0.25% Arlington City 13.81%
Cheatham County 0.37% Jackson County 0.07% Bartlett City 13.81%
Chester County 0.11% Jefferson County 0.55% Collierville City 13.81%
Claiborne County 0.26% Johnson County 0.13% Germantown City 13.81%
Clay County 0.05% Knox County 8.04% Lakeland City 13.81%
Cocke County 0.34% Lake County 0.04% Millington City 13.81%
 Newport City 0.34% Lauderdale County 0.19% Smith County 0.19%
Coffee County 0.77% Lawrence County 0.39% Stewart County 0.12%
 Manchester City 0.77% Lewis County 0.10% Sullivan County 2.39%
 Tullahoma City 0.77% Lincoln County 0.33% Bristol City 2.39%
Crockett County 0.11% Fayetteville City 0.33% Kingsport City 2.39%
 Alamo City 0.11% Loudon County 0.78% Sumner County 2.40%
 Bells City 0.11% Lenoir City 0.78% Tipton County 0.52%
Cumberland County 0.75% McMinn County 0.65% Trousdale County 0.08%
Davidson County 16.16% Athens City 0.65% Unicoi County 0.16%
Decatur County 0.11% Etowah City 0.65% Union County 0.12%
DeKalb County 0.21% McNairy County 0.22% Van Buren County 0.05%
Dickson County 0.68% Macon County 0.20% Warren County 0.43%
Dyer County 0.47% Madison County 1.66% Washington County 1.91%
 Dyersburg City 0.47% Marion County 0.36% Johnson City 1.91%
Fayette County 0.44% Richard City SSD 0.36% Wayne County 0.11%
Fentress County 0.15% Marshall County 0.36% Weakley County 0.29%
Franklin County 0.46% Maury County 1.23% White County 0.23%
 Humboldt City 0.47% Meigs County 0.09% Williamson County 6.11%
 Milan SSD 0.47% Monroe County 0.52% Franklin SSD 6.11%
 Trenton SSD 0.47% Sweetwater City 0.52% Wilson County 2.13%
 Bradford SSD 0.47% Montgomery County 2.49% Lebanon SSD 2.13%

FY 2019
 -65- BEP Handbook

APPENDIX E
DISTRICT TRANSPORTATION ALLOCATIONS FOR FY19

System ALLOCATION System ALLOCATION System ALLOCATION
Anderson County 2,705,133 Gibson County SSD 1,174,047 Moore County 337,553
 Clinton City 0 Giles County 1,440,823 Morgan County 1,675,811
 Oak Ridge City 993,162 Grainger County 1,466,410 Obion County 1,201,097
Bedford County 2,851,667 Greene County 2,610,536 Union City 304,685
Benton County 904,217 Greeneville City 567,188 Overton County 1,118,285
Bledsoe County 892,293 Grundy County 838,732 Perry County 517,504
Blount County 4,028,755 Hamblen County 3,003,879 Pickett County 260,503
 Alcoa City 430,884 Hamilton County 13,607,130 Polk County 851,999
 Maryville City 1,181,383 Hancock County 450,066 Putnam County 3,147,523
Bradley County 3,516,964 Hardeman County 1,368,633 Rhea County 1,687,302
 Cleveland City 1,272,080 Hardin County 1,221,303 Dayton City 0
Campbell County 2,017,151 Hawkins County 2,887,213 Roane County 2,194,418
Cannon County 765,863 Rogersville City 0 Robertson County 3,878,864
 Carroll County 1,496,500 Haywood County 1,212,846 Rutherford County 13,295,957
 H Rock-Bruceton SSD 0 Henderson County 1,575,975 Murfreesboro City 1,765,896
 Huntingdon SSD 0 Lexington City 0 Scott County 951,976
 McKenzie SSD 0 Henry County 1,268,388 Oneida SSD 332,657
 South Carroll Co SSD 0 Paris SSD 509,651 Sequatchie County 742,304
 West Carroll Co SSD 0 Hickman County 1,232,449 Sevier County 4,994,688
Carter County 1,941,257 Houston County 596,998 Shelby County 31,633,678
 Elizabethton City 449,320 Humphreys County 998,847 Arlington City 1,091,949
Cheatham County 2,153,188 Jackson County 647,144 Bartlett City 1,926,999
Chester County 1,154,850 Jefferson County 2,682,268 Collierville City 1,804,774
Claiborne County 1,925,782 Johnson County 983,304 Germantown City 1,172,231
Clay County 403,143 Knox County 19,651,676 Lakeland City 266,801
Cocke County 1,632,966 Lake County 275,674 Millington City 668,324
 Newport City 0 Lauderdale County 1,437,318 Smith County 1,142,607
Coffee County 1,601,125 Lawrence County 2,179,335 Stewart County 927,013
 Manchester City 177,722 Lewis County 565,063 Sullivan County 3,589,147
 Tullahoma City 462,091 Lincoln County 1,468,594 Bristol City 787,300
Crockett County 927,047 Fayetteville City 280,951 Kingsport City 1,466,266
 Alamo City 0 Loudon County 1,464,482 Sumner County 10,414,503
 Bells City 0 Lenoir City 577,547 Tipton County 4,199,486
Cumberland County 2,690,325 McMinn County 1,858,744 Trousdale County 451,535
Davidson County 25,841,008 Athens City 317,165 Unicoi County 831,610
Decatur County 717,472 Etowah City 49,083 Union County 1,472,626
DeKalb County 1,212,844 McNairy County 1,903,073 Van Buren County 282,504
Dickson County 2,800,046 Macon County 1,406,829 Warren County 2,010,947
Dyer County 2,108,832 Madison County 4,497,611 Washington County 3,800,352
 Dyersburg City 0 Marion County 1,509,617 Johnson City 1,767,553
Fayette County 1,471,843 Richard City SSD 0 Wayne County 997,231
Fentress County 867,427 Marshall County 1,695,956 Weakley County 1,412,229
Franklin County 1,905,748 Maury County 4,013,558 White County 1,406,647
 Humboldt City 242,171 Meigs County 709,478 Williamson County 12,377,959
 Milan SSD 663,383 Monroe County 2,529,027 Franklin SSD 1,268,092
 Trenton SSD 412,160 Sweetwater City 226,820 Wilson County 6,030,474
 Bradford SSD 196,639 Montgomery County 11,511,101 Lebanon SSD 1,184,161
 Total State Allocation $315,140,995

FY 2019
 -66- BEP Handbook

APPENDIX F

SPECIAL EDUCATION OPTIONS 1-10

Option 1 Consultation

 Minimum of 2 contacts per month, except OT/PT (minimum of 3 contacts per year). Time must

be reported.

 Direct Services equal less than 1 hour per week.

 Related Services equal less than 1 hour per week.
 Related Services include: Psychological, School Social Work, Speech/Language, School Health,

Counseling, Vision, Hearing, Occupational and Physical Therapy.
 NOTE: Recreation Therapy and Other Related Services are EXCLUDED.

Option 2 Direct Services

 Direct Services more than or equal to 1, but less than 4 hours per week; or, any one Related

Service more than or equal to 1, but less than 4 hours per week.

 Includes/Excludes same as Option 1.

Option 3 Direct Services

 Direct Services more than or equal to 4, but less than 9 hours per week; or, any one Related

Service more than or equal to 4, but less than 9 hours per week.

 Includes/Excludes same as Option 1.

Option 4 Direct Services

 Direct Services more than or equal to 9, but less than 14 hours per week; or, any one Related

Service more than or equal to 9, but less than 14 hours per week.

 Includes/Excludes same as Option 1.

Option 5 Direct Services

 Direct Services more than or equal to 14, but less than 23 hours per week; or, any one Related

Service more than or equal to 14, but less than 23 hours per week.

 Includes/Excludes same as Option 1.

Option 6 Ancillary Services

 Attendant provided so that the student can have at least 4 hours per day in less restrictive and

general education settings.

FY 2019
 -67- BEP Handbook

Option 7 Direct Services

 Special Education services 23 or more hours per week; or, any one Related Service 23 or more

hours per week.

 Includes/Excludes same as Option 1.

Option 8 Self-Contained or CDC

 The sum of all direct services plus related services listed below plus up to 10 hours per week of

special education educational assistant in the general program equals 32.5 or more hours per
week.

 In addition, at least two Related Services from those specified below must be received for at least

the minimum times listed.

 Psychological Services 1 hour per week
 Counseling Services 1 hour per week
 Speech/Language Services 1 hour per week
 Vision Services 1 hour per week
 Hearing Services 1 hour per week
 Occupational Therapy 3 contacts per year, with time span reported
 Physical Therapy 3 contacts per year, with time span reported

Option 9 Residential Services

 Provided at least 24 hours per day.

Option 10 Hospital / Homebound

 Provided 3 or more hours per week.

FY 2019
 -68- BEP Handbook

APPENDIX G

CBER DEFLATOR SCHEDULE
IHS Global Insight, Inc. Short-Term Forecast, October 2017
Price Deflators for Government Purchases
Chained Price Index, SA (2009=100.0)

State & Local
Consumption

Purchases
State & Local Personnel

Costs

State & Local Fixed
Capital & Other

Consumption
 JPGSLC JPGSLCWSS JPGSLCKF & JPGSLCO

Qtr Consumption Wages & Salaries Noncompensation
2009.1 99.240 99.037 99.985
2009.2 99.596 99.719 99.316
2009.3 100.282 100.424 99.772
2009.4 100.881 100.820 100.872
2010.1 102.116 101.946 102.306
2010.2 102.960 103.140 102.064
2010.3 103.611 103.878 102.454
2010.4 104.538 104.225 105.363
2011.1 105.557 104.515 108.951
2011.2 106.834 105.403 111.670
2011.3 107.167 105.715 112.077
2011.4 106.845 105.239 112.255
2012.1 108.052 106.392 113.658
2012.2 107.901 106.454 112.675
2012.3 108.291 106.854 112.943
2012.4 109.269 107.906 113.684
2013.1 109.878 108.638 113.889
2013.2 110.155 109.201 113.075
2013.3 110.712 109.750 113.626
2013.4 111.211 110.384 113.606
2014.1 112.284 111.276 115.410
2014.2 112.743 111.862 115.403
2014.3 113.435 112.804 115.174
2014.4 113.506 113.674 112.341
2015.1 112.539 114.143 106.367
2015.2 113.521 115.179 107.170
2015.3 113.781 115.697 106.608
2015.4 114.330 117.073 104.529
2016.1 113.448 116.748 101.966
2016.2 114.451 117.482 103.810
2016.3 114.940 117.893 104.505
2016.4 115.422 118.197 105.530
2017.1 116.719 119.217 107.618
2017.2 117.125 119.796 107.486
2017.3 117.679 120.526 107.524
2017.4 118.317 121.235 107.937
2018.1 118.913 121.951 108.172
2018.2 119.637 122.688 108.849

FY 2019
 -69- BEP Handbook

State & Local
Consumption

Purchases
State & Local Personnel

Costs

State & Local Fixed
Capital & Other

Consumption
 JPGSLC JPGSLCWSS JPGSLCKF & JPGSLCO

Qtr Consumption Wages & Salaries Noncompensation
2018.3 120.391 123.442 109.590
2018.4 121.158 124.247 110.235
2019.1 121.917 125.064 110.810
2019.2 122.756 125.928 111.570
2019.3 123.586 126.814 112.226
2019.4 124.500 127.717 113.164

APPENDIX H

FY 2019
 -70- BEP Handbook

DETAILED INSTRUCTIONS FOR CALCULATION OF BEP FORMULA

Appendix H details the actual calculation of the BEP formula by the State Department of Education
(DOE) personnel. This information will be of primary interest to DOE personnel, as well as others who
calculation of BEP funding. The files referred to, and the links contained therein, reside on the server at
the DOE, and are accessible to appropriate staff members.

Calculating the Basic Education Program (BEP)

The BEP Blue Books details current teacher to pupil funding ratios along with current unit costs for all
components in the BEP and is accessible at www.tn.gov/sbe/bep.html. Any changes in funding ratios,
deletions, additions, or structural changes to the BEP formula must first be approved by the State
Board of Education and/or the General Assembly. The Department of Education is authorized annually
to update unit costs based on inflation and salaries as specified in the Appropriations Act. Also, each
year’s fiscal capacity indices and Cost Differential Factors (CDF) may be incorporated into the formula
without prior approval.

The BEP file is maintained and calculated by the Office of Local Finance within the Department
of Education.

The calculation instructions are divided into four major sections:

 I. The Budget File
 II. Calculating April, May and June Estimates and the July Final File
 III. January Revised BEP File
 IV. BEP Growth Calculation and Payments to LEAs

 Exhibit 1 Function of the Tabs in the BEP File
 Exhibit 2 Checklist of BEP Component Updates
 Exhibit 3 Volunteer School System – sample allocation sheet

BEP timeline:

FY 2019
 -71- BEP Handbook

Month Day Activity
July 01 Year-End ADMs due from LEAs
 05 Final BEP Allocations sent to LEAs
 05 Summary Funding Sheets sent to LEAs
 15 Transportation Report Due from LEAs
August 01 Annual Financial Report expenditure data due from LEAs
 15 Inflation factors due from Department of Finance and Administration
September 15 Budget due to DOE Budget Office
October 15 Textbook data due from Office of Curriculum and Instruction
 15 Testing data (SAT, ACT, Work Keys) from Office of Assessment and

Evaluation
 15 1st month ADMs due from LEAs
November 01 Health Insurance premium data from Department of Finance and

Administration
 01 Receive RS Means Square Footage Costs publication
 15 2nd month ADMS due from LEAs
December 01 CDF from UT-CBER ($25,194 contract)
 01 Mid-year health insurance premium increase data due from Department

of Finance and Administration
 15 3rd month ADMs due from LEAs
January 01 January revised allocations sent to LEAs
 15 4th month ADMs due from LEAs
 20 Download ADMs for Growth allocations
 30 Get direct certification eligible data from Office of School Nutrition
February 01 1st growth payment to LEAs
 01 Get ELL October headcount from Office of Federal Programs
 15 5th month ADMs due from LEAs (school based and system totals)
March 01 Fiscal capacity index from TACIR ($50,800 contract)
 15 6th month ADMs due from LEAs
April 05 April Estimated BEP allocations sent to LEAs
 15 7th month ADMs due from LEAs
May 05 May Estimated BEP allocations sent to LEAS
May 15 8th month ADMs due from LEAs
June 05 June Estimated BEP allocations sent to LEAs
 15 75% of final BEP payment sent to LEAs
 15 9th month ADMs due from LEAs
 30 25% of final BEP payment sent to LEAs (adjusted for growth)
 30 Final growth payment sent to LEAs
 30 Vocational and transportation data from Vocational Education

FY 2019
 -72- BEP Handbook

I Budget File

NOTE: For purposes of this document, FY19 is the fiscal year for which we are budgeting
and 2016-2017 is the fiscal year just completed.

The BEP file is an Excel workbook comprised of several worksheets. The department starts
with the July Final file from the previous fiscal year as the basis for the budget file. The
budget file then becomes the basis for the April Estimate. In like manner each succeeding
file becomes the basis for the next file. The order of BEP files is as follows: Budget, April
Estimate, May Estimate, June Estimate, July Final, January Revised, and Growth. Finance
and Administration may request several updates to the Budget file prior to the April
Estimate.

.
File Location: H:\Local Finance\FY18\January\FY18 January Revised.
New file saved as: H:\Local Finance\FY19\Budget\FY19 budget.

A. Update Average Daily Membership (ADMs)

Based on total ADMs from the previous three years, the department estimates a
percentage that ADMs will grow during the current year. A formula is inserted
into the ADMs tab that inflates the regular, vocational and special education ADMs
from the previous year by the estimated growth percentage. (This formula is
inserted in each grade, system vocational, vocational education total, each special
education option, elementary subtotal, middle subtotal, high school subtotal, 11th
grade, and 12th grade Vocational estimate.)

B. Update 3yr Avg (3 Year Average) Unit Costs:

File Location: H:\Local Finance\FY18\Budget\Unit Cost\2018 Unit Cost.
New file saved as: H:\Local Finance\FY19\Budget\Unit Cost\2019 Unit Cost.

1. Inflation Indices
The department requests the current year’s Price Deflators for Government
Purchases from Finance and Administration. In the Inflation tab, a column is
inserted for 2019. Using the Price Deflators, all previous years’ quarter 2 indices
are replaced, and the quarter 2 indices for 2019 in the Inflation tab are inserted as
follows: consumption to combined, wages and salaries to compensation, and non-
compensation to non-compensation. All three percentage changes for 2019 are
also calculated in the Inflation Tab, current year.

FY 2019
 -73- BEP Handbook

NOTE: In steps 2-6 below, the higher of the current year’s unit cost or the inflated 3
year average as the unit cost is used in the BEP budget file. This maintains at least
current year’s unit costs for these components.

2. Equipment, Supplies and Materials, Travel, and Substitutes
The department uses Discoverer to query expenditures for the fiscal year just
completed from the Annual Financial Report to input into the Equipment, Supplies
and Materials, Travel, and Substitutes tabs. The oldest year’s data is deleted in
each tab, and the latest year’s data is copied forward and titled as the fiscal year
just completed. Amounts from the appropriate query are used to overwrite the
amounts in the column for the fiscal year just completed. Listed below are the
account codes from the State Chart of Accounts that are used run each query.

Equipment

Regular
Instruction

Special
Education

Vocational
Education

Alternative
Education

Non-
Instructional

71100-722 71200-725 71300-730 71150-790 72320-701
72110-704 72220-790 72230-790 72215-790 72410-701
72120-735 72510-701
72130-790 72610-720
72210-790 72620-701

72620-717
72810-701
72810-709
72810-790

Supplies and Materials

Travel
Regular Instruction Special

Education
Vocational
Education

Alternative
Education

72130-355 72130-524 72220-355 72230-355 72215-355
72210-355 72210-524 72220-524 72230-524 72215-524
72110-355 72110-524
72120-355 72120-524
72410-355 72410-524

Regular
Instruction

Special
Education

Vocational
Education

Alternative
Education

Fee
Waivers

71100-429 71200-429 71300-429 71150-429 71100-535
71100-499 71200-499 71300-499 71150-499 71150-535
72130-499 72220-499 72230-499 72215-499 71200-535
72210-499 71300-535

FY 2019
 -74- BEP Handbook

Substitute Teachers

71100-195 71150-195 71200-195 71300-195 72210-195
71100-198 71150-198 71200-198 71300-198 72210-198
71100-369 71150-369 71200-369 71300-369 72210-369
71100-370 71150-370 71200-370 71300-370 72210-370

3. 3 yr avg tab
The 3 yr avg tab is used to calculate a three year average per pupil expenditure for
Regular Instructional Equipment, Vocational Equipment, Special Education
Equipment, Non-Instructional Equipment, Regular Instruction Materials and
Supplies, Vocational Education Materials and Supplies, Special Education Materials
and Supplies, Regular Travel, Vocational Education Travel, Special Education Travel,
Academic Exit Exams, and Vocational Exit Exams. Each line item pulls from the
appropriate tab within the workbook.

Regular Instruction Equipment is the sum of Regular Instruction Equipment and
Alternative Instruction Equipment. Regular Materials and Supplies is the sum of
Regular and Alternative Materials and Supplies, and Regular and Alternative Fee
Waivers. Vocational Education Materials and Supplies is the sum of Vocational
Materials and Supplies and Vocational Fee Waivers. Special Education Materials
and Supplies is the sum of Special Education Materials and Special Education Fee
Waivers.

In the 3 yr avg tab, 2 columns are deleted—the oldest year of expenditures and
the oldest year of per pupil expenditures. Then two columns are inserted, one for
the latest year of expenditures and another for the latest year of per pupil
expenditures. Formulas are pasted into the latest year of expenditures column
that pull from the correct tab and correct year within that tab. Formulas that
calculate the per pupil expenditure for this year are entered in the latest year of
per pupil expenditures. In this column, the Regular, Vocational, and Special
Education ADMs for the school year just completed are entered. Finally, the 3 YR
AVG column is verified to be the average of the per pupil expenditure for the
previous three years.

In cell J11 (2017-18), the department changes the formula to include the non-
compensation percentage inflation for the current fiscal year (2017-18) from the
inflation tab. In cell K11 (2018-19), the department changes the formula to include
the non-compensation percentage inflation for the upcoming fiscal year (2018-19).
Column J inflates the three year average to the current fiscal year. Column K then
inflates the average from column J to the upcoming fiscal year. Column L then
rounds the amount from column K to the nearest $.25. In column M, the
department enters the unit costs used in the current year’s BEP file.

FY 2019
 -75- BEP Handbook

4. Substitutes
The department inserts the previous year’s substitute expenditures into the
Substitutes tab. It then calculates the three year average expenditures per pupil.
This amount is inflated up two fiscal years by multiplying it by the compensation
inflation index, and rounded to the nearest $.25. Finally the department records
the previous year’s substitute unit cost.

5. Textbooks
The department request BEP sales forecast from the Office of Curriculum and
Instruction, Textbook Services. For the fiscal year just completed, the actual costs
of textbooks are input into the Books tab. The three year average for textbooks
calculates in the 3 yr avg tab. Finally, the department enters the unit cost used in
the current year’s BEP into Column M.

6. Academic and Vocational Exit Exams
In the ACT tab, the department enters the current year cost of the ACT, SAT, and
Work Key exams, as well as the current year’s number of purchases of ACT and SAT
to arrive at the weighted average cost of SAT and ACT. Each year’s average cost is
pulled into the 3 yr avg tab, which inflates the three year average forward two
years. In Column M on 3 yr avg tab, enter the unit costs used in the current year’s
BEP file are entered in Column M on 3 yr avg tab.

7. Alternative Schools, Duty Free Lunch, Maintenance and Operations, At-Risk
In the other costs tab, the department inflates up the previous year’s unit cost for
Alternative Schools per Regular ADM, Alternative Schools per 7-12 and Vocational
ADM, Duty Free Lunch, Maintenance and Operations, and At Risk unit Cost by
multiplying those times the combined inflationary rate for the upcoming fiscal
year.

8. Enter new Unit Costs into BEP budget spreadsheet.
The department Inputs the unit costs calculated in steps 2-7 above into the
appropriate row of Column B of the Assumptions tab in the BEP budget file.

C. Update Additional Unit Costs

The department enters additional unit costs from appropriate sources directly into
Column B of the Assumptions tab of the BEP budget file.

1. State Funded Percentages
The state funded percentages of 70% for instructional salaries, 70% for
instructional benefits, 75% for classroom, and 50% for non-classroom change only

FY 2019
 -76- BEP Handbook

if legislation is passed to change the state funding percentages for these
categories.

2. FICA and TCRS rates
The current FICA rate of 7.65% changes only if the combined employer’s tax rate
for social security and Medicare is changed by Congress. TCRS provides the
department with both the certified and non-certified retirement rates.

3. Health Insurance Premium
The average teacher group health insurance annual premium as determined by
F&A is entered by the department four times into: 1) Instructional Insurance, 2)
Other Classroom Insurance, 3)Non Classroom Insurance, and 4)Superintendent and
Technology Coordinator Insurance. The resulting premium amounts arrived at in
Column D are used in the formula.

Explanation of Pre-determined factors (Column C of the Assumptions tab)

To determine the factor used to calculate the instructional insurance
component, the minimum (45%) of the average premium that the state
pays is divided by 70%, because the state pays 70% of instructional
component costs. This factor (.64) in Column C is then multiplied by the
average premium to arrive at the premium in Column D. 45% of the total
annual average premium is derived when the premium amount from
column D is multiplied by the equalized state percentage for instructional
components of 70%.

Factors of (.60), (.60), and (.90) respectively, are multiplied times the
average premium in Column B to arrive at the health insurance premium
used in the formula for Classroom, Non-Classroom, and
Superintendent/Technology Coordinators. These factors ensure that on
average the state pays 45% of the average premium for educational
assistants, superintendents, and technology coordinators and 30% of the
average premium for the non-classroom positions of system secretaries,
school secretaries, and custodians.

4. Percent Personnel
The formula allocates 45% of Transportation costs and 60% of Maintenance and
Operation costs to personnel in the non-classroom category. These percentages
do not change.

5. School Building Construction
This section includes the factors necessary to calculate the capital outlay funds
generated in the non-classroom category. Only the cost per square foot for
elementary, middle, and high schools are changed annually.

The department calculates the costs per square foot using the following
spreadsheet:

H:/Local Finance/FY19/budget/unit costs/3 yr avg sq. ft. cost.

FY 2019
 -77- BEP Handbook

 In this spreadsheet, the department inserts the current square footage costs by
type of school and related architect costs from the RS Means Square Footage Costs
publication. In addition, the current year’s city cost indices for Tennessee are
entered into the spreadsheet. The three year average construction costs net of the
three year average architect’s fees are multiplied by the three year average
Tennessee city cost index. These subtotals are then inflated up one year by
multiplying those times the non-compensation inflation factor for the budget year.
The result is rounded to the nearest dollar. The department inputs the resulting
square footage costs by school type into Column B of the Assumptions tab of the
BEP budget file. The Capital tab calculates the total capital outlay generated for
each system.

6. Salaries
In Column B of the Assumptions tab, the department inputs the salary unit cost
used in the current year’s BEP file for: Teacher Certificated, Other Certificated,
Nurses, Teacher Aides, School Secretaries, System Secretaries, Custodians, and
Superintendents.

These salaries are multiplied by a raise factor in Column C. For Teacher
Certificated, Other Certificated, and Nurses, the department inputs a factor of “1"
plus the percent state raise (as determined by F&A) (For example a factor of
1.025 indicates a raise of 2.5%.)

In Column C, for the remaining salaries, the department inputs a factor of “1” plus
the same percentage state raise from above. The resulting salaries in Column D are
used in the formula.

D. Update Transportation Allocations

1. Transportation
File Location: H:\Local Finance\FY18\budget\unit cost\2018trans.xls
New file saved as: H:\Local Finance\FY19\ budget\unit cost\2019trans.xls.

The department Inserts the total transportation expenditures by district for the
fiscal year just completed (2017) into the Expenditures tab. The oldest year’s
expenditure data is deleted. The previous two years’ expenditures are inflated up
to (2019) using the appropriate inflationary factors calculated in the Assumptions
tab of the BEP budget file. (Each year’s transportation inflation index is the sum of
45% of that year’s compensation index and 55% of that year’s non-compensation
index.) The three year average expenditures are calculated in (2017) dollars and
inflated up two years (2018 and 2019) using the appropriate fiscal years’
transportation inflation indices.

The department pulls ADT (average daily students transported), Special Education
ADT, and daily one-way miles driven for the fiscal year just completed (2017) from
LEAs’ Transportation reports. These counts along with the previous year’s ADM are
inserted into the Counts tab. The oldest year’s data is deleted. This tab then

FY 2019
 -78- BEP Handbook

calculates the three year average ADT, Special Education ADT, one-way miles
driven, and ADM.

For each district providing transportation, the Regression tab calculates the
dependent variable of transportation cost per ADM. It also calculates the
independent variables of ADT per ADM, Miles per ADM, and Special Education ADT
per ADM. A fourth independent variable of type indicates whether or not the
district is a county or non-county district (a value of 1 is for a county district and a
value of 0 is for a non-county district).

Given these independent variables and the dependent variable, the department
use the multi-variable linear regression tool (named Regression) in Excel to
calculate coefficients for each variable. The new coefficients are input into the
Regression tab. Based on these coefficients, this tab calculates a Transportation
Cost per ADM for each district. The Results tab then multiplies the Transportation
Cost per ADM by each district’s ADM to arrive at a Predicted Cost (of
Transportation). The calculated Predicted Costs are inserted into the Total
Transportation column in the Non-classroom tab of the BEP budget file.

2. Vocational Center Transportation
File Location: H:\Local Finance\FY18\budget\unit cost\Vocctr18.xls
New file saved as: H:\Local Finance\FY19\budget\unit cost\Vocctr19.xls.

In the Vocctr tab, the department links each district to the FTE ADM times one way
mileage total from the Vocational transportation report obtained from Vocational
Education. In the Unit Cost tab, the previous year’s unit cost is inflated up one
year using the budget year’s non-compensation index. The Vocctr tab then
multiplies each district’s FTE ADM one-way mileage times this unit cost to arrive at
each district’s allocation. The department pastes these allocations from the Vocctr
tab into the Vocational Center Transportation column in the Classroom tab of the
BEP budget file.

E. Finishing the Initial Budget File
Once the department has updated ADMs, transportation allocations, vocational
transportation allocations, and all unit costs for which data is available, five final
steps need to be completed before the budget file is submitted to F&A.

NOTE: In the current year, each system should receive the greater of 1) the total
state BEP funds it generates or 2) minimum funding

1. Update Minimum Funding
For FY19, minimum funding is equal to 2015-16 appropriations, as adjusted for
ADM decreases that have occurred since 2015-16. The department recalculates
the 2015-16 BEP file using these ADM decreases to arrive at minimum funding
amounts.

FY 2019
 -79- BEP Handbook

2. Update values for Mandatory Increase
The values in Cells C3:C6 in the Insurance tab are updated to include the applicable
health insurance premium amounts from the previous year’s July Final file
Assumptions tab.

3. Run the Mandatory Increase Macro
NOTE: Macros must be activated before this step can be completed.

For this step, the Calculate the Mandatory Increase on Stability macro is used. The
Assumptions tab contains the macro button. This macro requires the input of the
certificated health insurance premium from the previous year and current year,
certificated raise, and previous year and current year certificated and non-
certificated TCRS rates. Column AJ in the BEPFINAL tab then calculates the
mandatory increase amount for systems on stability.

4. Total BEP Funding
The total BEP funding each district is projected to receive is reflected in Column V
of the BEPFINAL tab. The values in Column X are the greater of 1) the total state
BEP funds that a system generates or 2) minimum funding.

5. Quality Assurance
After the BEP is calculated, two staff members in the Office of Local Finance review
all sets of input (as detailed in a quality assurance document) to ensure their
accuracy. Prior to public release, two members of senior management then review
the BEP file as a final check on the accuracy of inputs.

II Calculating April, May, and June Estimates and July Final file

Beginning in April, BEP estimates are sent to the LEAs. The budget file becomes the basis
for the April Estimate file. The April Estimate is the basis for the May Estimate. The May
Estimate is the basis for the June Estimate. The June Estimate is the basis for the July Final.
Each of these files is compiled in the corresponding month.

A. Update Additional Counts

1. At Risk Counts
The department obtains the number of direct certified eligible children (At Risk). The At
Risk counts are inserted into the At Risk tab of the BEP file.

2. ELL Counts
The department obtains the number of ELL (English Language Learners) children for the
previous year from the Office of Federal Programs. The ELL numbers are inserted into the
ELL column of the ADMs tab of the BEP file.

FY 2019
 -80- BEP Handbook

B. Update CDF and Fiscal Capacity

1. CDF (Cost Differential Factor)
In 2016 the Tennessee General Assembly passed the BEP Enhancement Act (Public Chapter
1020). As a result, the CDF was eliminated from the BEP formula. However, because the
BEP Enhancement Act has not been fully phased in, LEAs with CDF adjustments receive 20%
of their CDF adjustment.

The department obtains current CDF factors from the University of Tennessee, Center for
Business and Economic Research (CBER). A new column in the CDFs tab of the BEP budget
file is inserted, and the current CDF factors are copied into that column. The current
indices are multiplied by 20%. Column C is linked to this 20% CDF column. Column C is
linked to salary and benefit calculations in the instructional, classroom, and non-classroom
tabs of the BEP file.

2. How Fiscal Capacity is used in the BEP Formula
On average, the state funds 70, 70, 75, and 50 percent of the total BEP generated
instructional salaries, instructional benefits, classroom, and non-classroom categories,
respectively. However, each district’s state and local share of these categories varies based
on its fiscal capacity. Counties with high fiscal capacity are required to fund a greater
portion of the total BEP generated dollars with local funds.

Each county’s index is the proportion of its fiscal capacity to total statewide fiscal capacity.
The indices are expressed as a percentage and all 95 county indices total 100%.

Each district’s fiscal capacity index is a 50/50 blend of its county’s TACIR index and CBER
index. The blended indices feed into the Equalizing tab of the BEP file. In the Equalizing
tab, the total BEP generated dollars for the instructional salaries, instructional benefits,
classroom, and non-classroom categories are multiplied respectively by the average state
funding percentages of 70, 70, 75, and 50. The total state funds for each category are
subtracted from the total BEP generated funds for each category to arrive at the total local
funded amounts of each category. The total local funded amount of each category is
multiplied by each county’s blended fiscal capacity index to determine the amount of each
category that that county will fund. Based on ADMs, multiple districts within the same
county are allocated a proportionate share of their county’s local funded amount.

3. TACIR (Tennessee Advisory Commission on Intergovernmental Relations)
Fiscal Capacity Index

The department obtains the current fiscal capacity indices from TACIR. A new column is
inserted in the TACIR tab of the BEP file. The current indices are pasted into the new
column. Column C is updated to reflect the current fiscal capacity indices. Column C is
linked to the TACIR-FOX Mix tab of the BEP file.

4. CBER (Fox) Fiscal Capacity Index
The CBER fiscal capacity index is also referred to as the Fox fiscal capacity index, because it
was developed by UT economist, Dr. Bill Fox.

FY 2019
 -81- BEP Handbook

The department obtains the current fiscal capacity indices from the University of
Tennessee, Center for Business and Economic Research (CBER). A new column is inserted
into the FOX tab of the BEP file. The current indices are pasted into the new column.
Column C is updated to reflect the current fiscal capacity indices. Column C is linked to the
TACIR-FOX Mix tab of the BEP file.

5. TACIR-FOX Mix tab
In the TACIR-FOX Mix tab, the Prior Scenario column is linked to the previous year’s fiscal
capacity indices. The Current Scenario column calculates the blended fiscal capacity index.
This calculation limits the change that can occur in the index from the previous year to
30%. A column for the current year’s fiscal capacity indices is inserted. The indices from
the Current Scenario column are pasted into the column that was inserted. Column C
reflects the current blended fiscal capacity indices and links to the Equalizing tab in the BEP
file.

C. Update ADMs and School Based Positions

1. Update ADMs
LEAs report the number of students identified and served in special education (I&S) and
regular and vocational ADMs by funding period or month via an upload into the Education
Information System (EIS). Each funding period or month consists of twenty instructional
days. ADMs and I&S from the first reporting period are due on October 15. ADMs and I&S
from the second period are due on November 15. Each successive period’s ADMs and I&S
are due 30 days from the prior submission.

Following each month’s reporting deadline, Local Finance staff members query EIS and
aggregate the ADMs and I&S into a spreadsheet named XX ADMs – budget, where XX
represents the current fiscal year and budget represents the BEP file being compiled.
Each ADMs spreadsheet is located in
H:\Common\FNA\Finance\SCHFINAN\BEP\ADM\SY20XX\budget, where XX represents the
current fiscal year and budget represents the BEP file being compiled.

BEP funding is based on weighted average ADMs for periods 2, 3, 6, and 7. Period 2 is
weighted 12.5%. Period 3 is weighted 17.5%. Period 6 and period 7 are weighted 35%
each. As ADMs and I&S are collected throughout the year, the most recent period
downloaded substitutes for any of the weighted periods that have not been submitted.

In the BEP file, the department edits the links to the previous ADMs spreadsheet to the
appropriate month’s ADMs file. The ADMs and I&S link to the ADMs tab of the BEP file.
When calculating the estimates for LEAs, the estimated growth factor from the budget file
is not used. Instead, current year ADMs as available are used.

2. Update School Based Positions
LEAs report ADMs by school for the fifth funding period or month. Local Finance staff
members compile these ADMs by school into a spreadsheet named 20XX School Based
Positions, where XX represents the current fiscal year. This spreadsheet calculates the

FY 2019
 -82- BEP Handbook

number of librarians, library assistants, principals, assistant principals, and school
secretaries that each LEA earns based on school staffing ratios detailed in the BEP Blue
Book. Each School Based Positions spreadsheet is located in
H:\Common\FNA\Finance\SCHFINAN\BEP\ADM\SY20XX\budget, where XX represents the
current fiscal year and budget represents the BEP file being compiled.

In the BEP file, the department edits the links to the previous School Based Positions
spreadsheet to the appropriate month’s School Based Positions file. The number of school
based positions link to the Positions tab in the BEP file.

3. Update Charter Schools Capital Calculation
In the Charter Schools tab, the list of current charter schools is updated (including those
opening during the upcoming school year.) Each charter school’s enrollment is updated by
grade to reflect each school’s year end enrollment. Projected enrollment is used for new
charter schools. The non-classroom percentage for each LEA is changed to reflect the
current year’s value. The calculations are reviewed to ensure that each charter school will
receive the proper amount of capital outlay funds based on its enrollment. One-tenth of
these charter school capital outlay amounts will be withheld from the host LEA and paid
monthly directly to the respective charter school by the department.

4. Update Achievement School District and State Board of Education Allocation
In the ASD tab, the list of current schools run by the Achievement School District is updated
(including those opening during the upcoming school year.) Each ASD school’s enrollment
is updated by school to reflect the projected enrollment for the coming year. Actual local
revenues from the Maintenance of Effort Test are input by participating LEA. Once budgets
are finalized in October after the July Final has been completed, the actual local revenues
are replaced by budgeted local revenues for the coming year. The department calculates
the per pupil amount to withhold from the respective LEA and totaled to determine the
allocation for the Achievement School District.

The same process is followed for the charter schools operated by the State Board of
Education. The allocations for these schools is calculated in the State Board tab of the
spreadsheet.

D. Finishing the current BEP file and July Final

Once the CDF, fiscal capacity, and ADMs and I&S have been updated, the mandatory
increase macro is run (as detailed above.) Again, total BEP allocations for each LEA are
reflected in Column X of the BEP Final tab. (ADMs and I&S may be updated multiple times
as ADMs are downloaded. As a result, multiple BEP files may be created and compiled
throughout the year until the July Final file is compiled.)

The department emails each LEA their How To and Allocation sheets as each month’s BEP
file (April, May, June, and July) is completed.

FY 2019
 -83- BEP Handbook

In early July, the department downloads ADMs and I&S and verifies the data for accuracy.
After reviewing and making any necessary corrections, these ADMs and I&S are linked into
the July Final BEP file. Finally the mandatory increase macro is run. Total Allocations from
the BEP Final tab are the amounts LEAs will be funded in the upcoming fiscal year. One-
tenth of this final allocation is paid to the LEAs starting on August 15 and on the fifteenth
day of each succeeding month through April 15, and the remainder due each LEA shall be
paid in June. The department submits this file to F&A.

III January Revised BEP

If there is a health insurance premium increase in January, the department updates the
health insurance premiums in the Assumptions tab of the previously completed July Final
BEP file using the premium amount from F&A. (The FY19 July Final file is updated to
become the FY19 January Revised file.) The mandatory increase macro is rerun. The
difference between each LEA’s January Revised BEP allocation and allocation from the July
Final file is divided by five and added to each LEA’s original monthly allocation. These
revised monthly allocations are paid to the LEAs starting January 15 and on the fifteenth
day of each succeeding month through April 15. The final payment will be paid to the LEAs
in June.

FY 2019
 -84- BEP Handbook

IV BEP Growth Calculation and Payments to LEAs

TCA 49-3-351(d) states “If the LEA's current year ADM and I&S, taken as a whole, exceeds
by more than two percent (2%) the prior year's ADM and I&S, taken as a whole, then that
LEA's allocation of state funds shall be calculated on the basis of the current year's ADM
and I&S less the first two percent (2%) by which it exceeds the prior year's ADM and I&S. If
the funds appropriated for that purpose are insufficient to provide for the LEA's increased
allocations, the commissioner shall apply a pro rata reduction to the increased amount
each LEA is otherwise eligible to receive. If the funds appropriated for that purpose exceed
the amount required to fund growth in excess of two percent (2%), then that percentage
may be lowered to a percentage that may ensure that all funds appropriated are allocated
and disbursed to LEAs. An estimated fifty percent (50%) of the appropriated amount shall
be distributed to such an eligible LEA by February 1, with the remainder, subject to any
adjustment of numbers by the department of education that may affect the remaining
amount, to be distributed by the following June 30.”

Each year in January, BEP growth funding is calculated by using current ADMs and I&S in
the previous year’s July Final file. For example, in January 2019, ADMs and I&S from the
2018-2019 school year would be used in the FY19 July Final file. First the current year’s
ADMs and I&S are linked into the July Final file and saved as FY19 Growth. For each LEA,
the department calculates the variance between the BEP allocation from Column M of the
BEP Final tab in the Growth file and the BEP allocation from Column M of the BEP Final tab
in the July Final file. All positive variances as a result of this calculation added together
represent 100% growth funding. If this aggregate amount does not exceed the
appropriation for BEP growth funding, then those LEAs with growth would receive half
their growth amount on February 1.

 However, if 100% growth funding exceeds the appropriation for growth, then the
department recalculates the Growth file using current year's ADM and I&S less the first two
percent (2%) by which it exceeds the prior year's ADM and I&S. The department again
calculates each LEAs’ variance between the BEP allocation in Column M of the BEP Final tab
in the Growth file and the BEP allocation in Column M of the BEP Final tab in the July Final
tab. Should the sum of all positive variances exceed the appropriation of growth, the
department recalculates the Growth file using higher percentages of ADM growth until the
calculated growth funding amount is equal to the appropriation amount. Likewise, should
the 2% growth funding amount be less than the appropriation for growth, the department
recalculates the Growth file using lesser percentages of ADM growth until the calculated
growth funding amount is equal to the appropriation amount. After arriving at the
calculated growth funding amount, one-half of the estimated growth is distributed to the
LEAs on February 1.

This same process is repeated in June to calculate the final growth funding for LEAs. On
June 30, LEAs are paid any remaining growth funds that were not paid to them in February.
If an LEA were paid estimated growth funds in February and as result of the June
calculation it generated no growth funds, the amount of the February growth payment is
withheld from that LEAs June 30 BEP payment.
The June growth calculation completes a full year’s cycle of BEP calculations.

FY 2019
 -85- BEP Handbook

Exhibit 1: Function of tabs in the BEP file

ADMs—contains regular and vocational ADMs and Special Education I&S, along
with student counts in Elementary, Middle, and High Schools, also details ELL
students and number of students taking ACT in 11th grade and vocational
students taking Work Keys exam in 12th grade.
ADM history—each time ADMs are updated, a macro can be run to paste the
ADM values into this tab
Assumptions—all unit costs and funding ratios are input on this tab
At Risk—contains the count of students eligible for direct certification
pursuant to 42 U.S.C. §§1751-1769
BEP Final—details the amount of state funding generated amounts in
instruction, classroom, and non-classroom categories, also adds any stability,
baseline, and mandatory increase amounts to arrive at the total BEP allocation
for each LEA
BEP Allocation—a printable detail of an individual LEA’s state and local
funding in each category and in total
CDFs—contains the Cost Differential Factors for each LEA
Classroom—calculates the funding amounts for classroom components
Equalizing—using the fiscal capacity indices, allocates the local funded
amounts by category to each LEA
Equipment—calculates equipment dollars earned in classroom and non-
classroom categories
FOX—contains the CBER fiscal capacity indices for each LEA
How to—a printable detail of calculations to arrive at an individual LEA’s
positions and dollars earned in each category
Instructional—calculates the funding amounts for instructional positions and
benefits
Insurance—details the health insurance premiums earned in each category
Non-Classroom—calculates the funding amounts for non-classroom
components
Positions—based on funding ratios, calculates all positions earned
TACIR—contains the TACIR fiscal capacity indices
TACIR-FOX mix—calculates fiscal capacity indices by averaging TACIR and
CBER indices

FY 2019
 -86- BEP Handbook

Exhibit 2: Checklist of BEP component updates

Unit Costs and Other Costs:
Inflation Indices
Equipment (Instructional, Vocational, Special Ed, Non-
Instructional)
Materials and Supplies (Regular, Vocational, Special Ed)
Travel (Regular, Vocational, Special Ed)
Exit Exams (Academic, Vocational)
Substitutes
Textbooks
Alternative Schools
Duty-Free Lunch
Maintenance and Operations per pupil
Certified and Non-Certified Salaries
Certified and Non-Certified TCRS rates
Health Insurance Premiums
Construction costs/square foot (elementary, middle, and high)
Regular Transportation allocations
Vocational Transportation allocations

Update Student Counts:
ADMs (Regular , Vocational)
Special Ed Identified and Served
School based positions
ELL
At Risk
Charter School enrollment
ASD enrollment
State Board of Education enrollment

Update other factors:
Minimum funding values
CDF
TACIR fiscal capacity indices
FOX fiscal capacity indices

FY 2019
 -87- BEP Handbook

EXHIBIT 3: VOLUNTEER COUNTY 2018-2019 BEP ALLOCATION

 Volunteer County

 Instructional Salary Components
Position Classification ADMs Ratio Positions Notes/Minimums/Maximums/Totals

Instructional
Teachers

 Regular
K-3 2,214 ÷ 20.0 = 110.68
4-6 1,670 ÷ 25.0 = 66.81
7-9 1,442 ÷ 25.0 = 57.67 ratio adjusted for duty-free period (one of six)

10-12 1,158 ÷ 22.08 = 52.46 ratio adjusted for duty-free period (one of six)

Career Technical 513 ÷ 16.67 = 30.77 ratio adjusted for duty-free period (one of six)

Special Education FTE voc. ed. served

Option 1 971 ÷ 91.0 = 10.67
Option 2 129 ÷ 58.5 = 2.20
Option 3 153 ÷ 58.5 = 2.62
Option 4 212 ÷ 16.5 = 12.85
Option 5 112 ÷ 16.5 = 6.81
Option 6 1 ÷ 16.5 = 0.05
Option 7 89 ÷ 8.5 = 10.43
Option 8 29 ÷ 8.5 = 3.46
Option 9 0 ÷ 8.5 = 0.00
Option 10 3 ÷ 8.5 = 0.33

ESL 155 ÷ 20 = 7.75
Translators 155 ÷ 200 = 0.78
Art

K-6 3,884 ÷ 525 = 7.40
Music

K-6 3,884 ÷ 525 = 7.40
Physical Education

K-4 2,775 ÷ 350 = 7.93
5-6 1,109 ÷ 265 = 4.18

Librarians
K-8 (see Blue Book) 8.50
9-12 (see Blue Book) 3.50

School Counselors
K-6 3,884 ÷ 500 = 7.77
7-12 + Voc. Ed. 3,113 ÷ 350 = 8.89 min = one per county, split based on share of total ADM

RTI positions (see Blue Book) 2.58
Supervisors FTE voc. ed. served at home system

Sys-wide Instr. (see Blue Book) 8.10
Sp. Ed. 1,699 ÷ 750 = 2.27
Career Technical 513 ÷ 1,000 = 0.51

Sp. Ed. Assess. 1,699 ÷ 600 = 2.83
Principals

(see Blue Book) 11.00
Asst. Principals

Elementary (k-8)
see Blue Book 1.00

Secondary (9-12)
see Blue Book 2.50

Other Professional
Social Workers use share 3.55 min = one per county, split based on share of total ADM

Psychologists use share 2.84 min = one per county, split based on share of total ADM

Total All Professional Positions 469.10
System BEP Instructional Salary x 47,150.00$
County CDF x 100.00%

Total Salary Allocation $22,118,182 ------------> $22,118,182 ----> $22,118,182
State Percent for Instructional Salary Components x 68.58%
Total State Instructional Salary Allocation $15,169,191

 Instructional Benefits Components

Total Salary Allocation $22,118,182 ------------> $22,118,182
Combined Social Security & Retirement Rates x 18.11%

Total Social Security & Retirement Allocation $4,005,603 ------------> 4,005,603

Total All Professional Positions 469.10
Insurance Premium Amount x 7,038.78$

Total Insurance Premium Allocation $3,301,908 ------------> 3,301,908

Total Instructional Benefits Allocation $7,307,511 ----> $7,307,511
State Percent for Instructional Benefit Components x 68.58%
Total State Instructional Benefits Allocation $5,011,670

FY 2019
 -88- BEP Handbook

 Classroom Components

Nurses 7,102 ÷ 3,000 = 2.37 min = one per system
Salary Allocation 47,150.00

Total Salary Allocation for Nurses $111,618.87 ------------> $111,619

Assistants
Instructional

K-6 3,884 ÷ 75 = 51.79
Special Education

Options 5,7,8 230 ÷ 60 = 3.84
Library

see Blue Book 4.50

Total All Assistant Positions 60.13
Salary Allocation for Assistants x $23,500.00

Total Salary Allocation for Assistants $1,412,990 ------------> 1,412,990

Total Salary Allocation for Nurses and Assistants $1,524,609 <------------ $1,524,609
County CDF x 100.00%

Total Salary Allocation for Nurses and Asst. w/CDF $1,524,609 ------------> $1,524,609
Combined Social Security & Retirement Rates x 15.40%

Total Social Security & Retirement Allocation $234,790 ------------> 234,790

Total All Non-professional Education Positions 62.49
Insurance Premium Amount x $6,569.53

Total Ins. Allocation for Nurses and Assistants $410,560 ------------> 410,560

Total Allocation for Nurses and Assistants $2,169,959 ----> 2,169,959

Other Classroom Allocations
At Risk

Total Eligibles 2,609 x $885.75 = $2,310,921.75
Substitute Teachers

Total ADM 7,102 x $61.75 = $438,544.96
Alternative Schools

Total ADM 7,102 x $3.75 = 26,632.29
7-12 + CTE 3,113 x $33.25 = 103,503.01 FTE voc. ed. at home system

Duty-free Lunch
Total ADM 7,102 x $12.25 = 86,998.80

Textbooks
Total ADM 7,102 x $77.50 = 550,400.56

Classroom Materials & Supplies
reg. k-12 + Opt. 7-9 6,589 x $80.75 = 532,076.25
Career Technical 513 x $157.75 = 80,888.39 FTE voc. ed. served
Sp. Ed. 1,699 x $36.50 = 62,027.05

Instructional Equipment
reg. k-12 + Opt. 7-9 6,589 x $64.25 = 423,354.79
Career Technical 513 x $99.75 = 51,148.13 FTE voc. ed. served
Sp. Ed. 1,699 x $13.25 = 22,516.67

Classroom-related Travel
reg. k-12 + Opt. 7-9 6,589 x $14.50 = 95,543.10
Career Technical 513 x $50.50 = 25,894.54 FTE voc. ed. served
Sp. Ed. 1,699 x $17.25 = 29,314.15

Exit Exams
Academic grade 11 466 x $47.15 = 21,983.43
Career Technical grade 12 114 x $18.00 = 2,054.36

Career Technical Education Center Transportation
see Work Sheet #1 4,365.72

Technology
Total ADM 7,102 x $41.32 = 293,465.20

Total Other Allocations $5,161,633.14 --> 5,161,633

Total All Classroom Allocations $7,331,592
State Percent for Classroom Components x 75.15%
Total State Classroom Allocation $5,509,515

FY 2019
 -89- BEP Handbook

 Non-classroom Components

Position Classification
Superintendent 1.00 max = one per county, split based on share of total ADM

Salary Allocation x $112,900
County CDF x 100.00%

Total Salary Allocation $112,900 ------------> $112,900
Combined Social Security & Retirement Rates x 18.11%

Total Social Security & Retirement Allocation $20,446 ------------> 20,446
Technology Coord 7,102 ÷ 6,400 2.11

Salary Allocation $47,150
County CDF 100.00%

Total Salary Allocation $99,471 ------------> $99,471Combined Social Security & Retirement Rates 18.11%
Total Social Security & Retirement Allocation $18,014 ------------> 18,014

Total Superintendent and Technology Coord Positions 3.11
Insurance Premium Amount x $9,854.29

Total Ins. Allocation for Supt and Tech Coord. $30,644 ------------> 30,644

System Secretarial Support
(see Blue Book) 8.10
Salary Allocation x $42,200
County CDF x 100.00%

Total Salary Allocation $341,902 ------------> 341,902
Combined Social Security & Retirement Rates x 15.40%

Total Social Security & Retirement Allocation $52,653 ------------> 52,653

School Secretaries
(see Blue Book) 19.25
Salary Allocation x $33,000
County CDF x 100.00%

Total Salary Allocation $635,095 ------------> 635,095
Combined Social Security & Retirement Rates x 15.40%

Total Social Security & Retirement Allocation $97,805 ------------> 97,805

Custodians
calculated sq. footage 794,284.75 ÷ 22,376 = 35.50 from Work Sheet #2
Salary Allocation x $25,300
County CDF x 100.00%

Total Salary Allocation $898,078 ------------> 898,078
Combined Social Security & Retirement Rates x 15.40%

Total Social Security & Retirement Allocation $138,304 ------------> 138,304
Total Sys. and Sch. Support Positions 62.84
Insurance Premium Amount x $6,569.53

Total Ins. Allocation for Sys. and Sch. Support $412,858 ------------> 412,858

Total Allocation for Non-classroom Positions $2,858,170 ----> $2,858,170

FY 2019
 -90- BEP Handbook

 Non-classroom Components (Cont'd)

Other Non-classroom Allocations
Non-instructional Equipment

Total ADM 7,102 x $26.50 = $188,201.48 ------------> 188,201

Pupil Transportation 2,690,325
Maintenance & Operations

calculated sq. footage 794,284.75 x $3.44 = 2,732,339.53 from Work Sheet #2

CDF & Benefits for Transportation and M&O Personnel
45% of Pupil Transportation $1,210,646.37
60% of M&O 1,639,403.72
Total Allocation for Trans & M&O Personnel Salaries $2,850,050.09 ------------> 2,850,050
County CDF Adjustment x 0.00%

CDF Allocation for Trans & M&O Salaries $0.00 ------------> 0

Total Allocation for Trans & M&O Salaries w/CDF $2,850,050.09
Combined Social Security & Retirement Rates x 15.40%

Ret/FICA Allocation for Trans & M&O Personnel $438,907.71 ------------> 438,908
Total Allocation for Trans & M&O Salaries w/CDF $2,850,050.09
Non-classroom Ins. Prem. % of Salary x 21.43% divide ins. prem. allocations by salary allocations

Insurance Allocation for Trans & M&O Personnel $610,840.50 ------------> 610,840

Other Transportation and M&O
55% of Pupil Transportation $1,479,678.90
40% of M&O 1,092,935.81
Total Allocation for Other Trans & M&O $2,572,614.71 ------------> 2,572,615

Capital Outlay
(see Work Sheet #2) 5,689,986.41 ------------> 5,689,986

Total Other Non-classroom Allocations $12,350,601 ----> 12,350,601

Total All Non-classroom Allocations $15,208,771
State Percent for Non-classroom Components x 50.50%
Total State Non-classroom Allocation $7,680,220

Total State Allocation $33,370,595

FY 2019
 -91- BEP Handbook

Work Sheet #1: Career Technical Education Center Transportation

FTEADM transported 65
Average one-way miles to center x 2.07
Unit Cost x $32.43

Total Career Technical Education Center Transportation 4,366

Work Sheet #2: Capital Outlay

ADMs

Square Footage Requirement
k-4 2,817 x 100 = 281,667.70
5-8 2,223 x 110 = 244,571.23
9-12 2,062 x 130 = 268,045.81

Total Square Footage Requirement 794,284.75

Estimated Cost of Construction
k-4 sq. footage 281,668 x $139.41 = 39,267,293.81
5-8 sq. footage 244,571 x $140.00 = 34,239,972.76
9-12 sq. footage 268,046 x $147.84 = 39,628,444.75

Subtotal Estimated Cost of Construction 113,135,711.31 ------------> $113,135,711
Equipment Allocation Rate x 10.0%

11,313,571.13 ------------> 11,313,571

Subtotal Estimated Cost of Construction 113,135,711.31
Architect's Fees x 7.0%

7,919,499.79 ------------> 7,919,500
Total Estimated Cost of Construction $132,368,782

Estimated Annual Cost of Construction
Debt Service Period @ 20 years
Debt Service Rate @ 6.00% interest

Amortization Cost $227,599,456
Life Expectancy ÷ 40 years

Grand Total Capital Outlay Funding $5,689,986

FY 2019
 -92- BEP Handbook

APPENDIX I

FISCAL CAPACITY MODEL COMPARISON

FISCAL CAPACITY

The original county-level fiscal capacity model was developed by the Tennessee Advisory
Commission on Intergovernmental Relations (TACIR) and adopted by the State Board of
Education to fulfill the requirement in the Education Improvement Act to equalize funding for
the BEP. The BEP Enhancement Act of 2016 codified the combination of two fiscal indices
(TACIR and CBER), with each weighted at 50%.

TACIR MODEL

The purpose of the TACIR model is to ensure that the burden of funding schools is
approximately equal across the state, given different local tax bases and other factors related to
the ability to raise funds for education. The TACIR model estimates the per pupil amount that
each county area can afford to pay to fund education.

The TACIR model is based on six components:

1. Per Pupil Own-Source Revenue – Amount of local money that the school systems in
the county report that they spend on education, divided by enrollment (average daily
membership).

2. Per Pupil Equalized Property Assessment – Total property assessment for the
county area, equalized by the appropriate county appraisal-to-sales ratio, and then
divided by ADM. This is a measure of the local ability to raise revenue.

3. Per Pupil Taxable Sales – Local sales tax base divided by ADM-measure of the local
ability to raise revenue.

4. Per Capita Income – Per capita income is included in the fiscal capacity model as a
proxy measurement for ability to pay for education; and for all other local revenue not
accounted for by property or sales taxes.

5. Tax Burden – Ratio of total equalized residential and farm assessment in each county
divided by the total equalized property assessment. This variable is intended as a proxy
for a county’s potential ability to export taxes. A high residential/farm ratio indicates a
low ability to pass taxes on to non-residents.

6. Service Burden – Included as a reflection of spending needs. It equals average daily
membership divided by county population. The greater the number of pupils per 100
residents, the greater the fiscal burden for each taxpayer.

The TACIR model uses multiple regression analysis to determine the fiscal capacity index. The
model is based on a set of averages. The analysis takes one factor at a time and compares it
for all counties. From this process, an average weight is calculated for each factor. The
average weight is multiplied by the value of each factor for each county and summed. This
produces a per pupil fiscal capacity amount.

The State Board and Department of Education use a percent of total measure of fiscal capacity
rather than a per pupil measure. Once TACIR determines per pupil capacity for each county,
this value is multiplied by average daily membership. This produces a county-wide measure of
total fiscal capacity. The values of the 95 counties are summed, and each county is expressed
as a proportion of the total. The fiscal capacity index for each county is this proportion.

The TACIR indices for each county are calculated annually by TACIR and reported to the State
Department of Education in March each year.

FY 2019
 -93- BEP Handbook

CBER Model

The UT Center for Business and Economic Research (CBER) model was developed for BEP 2.0 in
order to simplify the fiscal capacity methodology. The CBER model is intended to be less
complex and more transparent than the TACIR model and to provide a reasonable relative
measure of the fiscal capacity of counties.

Property taxes and sales taxes are the only two variables used in the CBER model. The CBER
model applies uniform tax rates to a standard set of tax bases. Fiscal capacity is calculated by
multiplying each county’s sales tax and property tax base times the average tax rate for each
tax base across the state. The tax rates are calculated as the average use of each base by local
governments for education.

The most recent average tax rates used for the FY 19 BEP are 1.1337% for property tax and
1.6360% for sales tax. The CBER fiscal capacity indices for each county are calculated annually
by CBER and reported to the State Department of Education by May of each year.

FORMULA: (Equalized Assessed Property plus IDBs (3 year average) Multiplied by Average State
Property Tax Rate for Education) Plus (Sales Tax Base (3 year average) Multiplied by Average
State Sales Tax Rate for Education) Divided by State Total

Volunteer County

Equalized Assessed Property plus IDBs (3 year average) $19,130,924,199

Sales Tax Base (3 year average) $10,702,878,267

= ($19,130,924,199 x 1.1337%) + ($10,702,878,267 x 1.6360%)

= $231,887,288 + $175,099,088

= $406,986,376

= $406,986,376 / $3,324,467,393 (state total)

= 12.24% (CBER Fiscal Capacity Index)

