Woodland Public School District No. 404

Woodland Washington

Resolution No. 2532
LEGISLATIVE PRIORITIES

Outlining Critical Priorities Concerning Educational Funding and Requesting Consideration by State Legislators
WHEREAS, Article IX, Section 1 of the Washington State Constitution states: It is the paramount duty of the state to make ample provision for the education of all children residing within its borders, without distinction or preference on account of race, color, caste, or sex; and,

WHEREAS, the State of Washington does not fully fund the cost of education; and,

WHEREAS, the State is experiencing significant anticipated revenue shortfalls; and, 

WHEREAS, the Woodland Public School District is well below the mean of districts in the region and state in terms of per pupil property values, which increases the relative burden of paying for M&O levies on the local taxpayer: and,

WHEREAS, ESHB 2261 was approved by the 2009 legislature, which will, when enacted, significantly change the funding to schools; increasing it is some areas, decreasing it in others; and,

WHEREAS, one area where funding is expected to significantly decrease for Woodland Public Schools under ESHB 2261, relative to the majority of the State is pupil transportation; and,

WHEREAS, State funding under current models is substantially insufficient to cover basic needs of utilities, building maintenance, insurance, and staffing needed to safely and effectively operate the Woodland Public Schools;
THEREFORE, BE IT RESOLVED, that the Woodland Public School District #404 advocate for and appeal to the Washington State Legislators for the preservation of current, and enhancement of future funding to public schools in order to meet the paramount duty of the State; and,

BE IT FURTHER RESOLVED, that, areas of specific concern for continued and improved funding are: 

1) Local Effort Assistance (Levy Equalization)

2) K-4 Class Size Enhancement

3) Pupil Transportation Funding

4) Funding for Non-Employee Related Costs (NERCS)

ADOPTED, this 11th day of January, 2010.

ATTEST:
___________________________

__________________________________

Secretary to the Board


President


__________________________________ 


Director


__________________________________ 


Director


__________________________________ 


Director


__________________________________ 


Director

