
Key Questions
& Answers

F E B R U A R Y 2 0 1 6

EdSource
Highlighting Strategies for Student Success

The way California’s public education system is funded has changed dramatically

as a result of a law signed by Gov. Jerry Brown in July 2013. Its centerpiece is the

Local Control Funding Formula, designed to send additional money to districts

where Gov. Jerry Brown believes “the need and the challenge is greatest.”

For the first time, the law requires that parents, students, teachers and other

community members be involved in the process of deciding how new funds are

spent. This EdSource guide provides an explanation of the essential elements of the

new system.

Q. What is the Local Control Funding Formula?
A: The Local Control Funding Formula represents the most significant change in Califor-
nia’s funding system for K-12 schools in four decades. It affects every school district in the
state. One goal of the new law is to improve academic outcomes by targeting more money to
school districts that serve high-needs students. Another goal is to give local school districts
more authority to decide how to spend education dollars, and hold them accountable for
getting results.

Q. When will it be fully funded?
A: The transition to the Local Control Funding Formula began in 2013-14. Gov. Brown and the
Legislature estimated it would take eight years, until 2020-21, for full implementation of the
law. The state is sticking with this forecast, even though the passage of temporary taxes under
Proposition 30 and surging state revenues have provided more money for the funding formula
than expected during the first three years. Each year, districts receive additional funds based
on student attendance and the percentage of high-needs students, which the formula defines
as low-income children, English learners, and homeless and foster youth.

Q. Will my district get more or less money?
A. When the formula is fully funded, the vast majority of districts will receive at least as much
as they received before the start of the recession in 2007-08, adjusted for inflation. Most will
get more.

The Local Control Funding Formula
An Essential EdSource Guide

E D S O U R C E P R I M E R

 2 ■ School Funding Undergoes Major Reform ■ February 2016 © Copyright 2016 by EdSource, Inc.

Q. How are state funds allocated?
A: Funding goes to districts rather than individual schools. Most of the funds consist
of a base grant based on the number of students in attendance in a district. The base
grant will be larger in grades K-3, to support smaller class sizes, and largest for high
school grades.

Based on current projections, the base grant at full funding will be $7,820 for stu-
dents in grades K-3, $7,189 for students in grades 4-6, $7,403 for students in grades 7-8,
and $8,801 for students in grades 9-12. The base grants are adjusted upward each year to
reflect cost-of-living increases.

At full funding, each district will get a supplemental grant of 20 percent of the base
grant for every English learner, foster youth, homeless youth and low-income student
enrolled. If students fall into more than one of these categories—if they are low-income
and English learners, for example—districts will still receive only one supplemental
grant for those students.

The new system also recognizes that districts with large numbers of high-needs stu-
dents face extra challenges and costs. So if more than 55 percent of a district’s students
fall into the high-needs category, the district qualifies for an additional concentration
grant based on the number of high-needs students above the 55 percent threshold.

As the state makes the transition to full funding, districts receive a prorated share of
their supplemental and concentration grants.

Q. Does a district have to spend the additional funds it receives on
high-needs students?
A. The new law gives districts flexibility to spend their base grants as they choose. But
districts must use the additional state funds—the supplemental and concentration
grants—“to increase or improve services in proportion to the increase in funds” they
receive for students targeted for extra money. If high-needs students are the majority,
districts can use the additional money for districtwide purposes, such as extending
the school day, but they must explain how the spending will principally benefit high-
needs students.

I’m signing a bill that is truly revolutionary. We are bringing

government closer to the people, to the classroom where

real decisions are made and directing the money where the

need and the challenge is greatest. This is a good day for

California, it’s a good day for school kids, and it’s a good

day for our future.

– GOV. JERRY BROWN, JULY 1, 2013

E D S O U R C E P R I M E R

 2 ■ School Funding Undergoes Major Reform ■ February 2016 © Copyright 2016 by EdSource, Inc.February 2016 ■ School Funding Undergoes Major Reform ■ 3© Copyright 2016 by EdSource, Inc.

E D S O U R C E P R I M E R

Q. What about funding for special education students?
A. The new formula makes no changes in how special education is funded.

Q. How will districts be held accountable for how they spend state funds?
A. Money from the Local Control Funding Formula accounts for about 80 percent of
general funding that districts get from the state. The law requires that districts detail
how they will spend the money in a document called the Local Control and Account-
ability Plan or LCAP. The LCAP should spell out goals for student progress and district
improvement, actions and spending that the district will take to achieve them, and how
the progress will be measured.

The goals should respond to eight priorities under the funding law, including how
districts will improve parent engagement and school climate, implement the Common
Core and new science standards, and raise student achievement so that students are
prepared for college and careers.

Following a template that the State Board of Education created, the LCAP should
break down how the goals and expenditures would increase or improve services and
programs for each high-needs student group that receives extra funding.

Q. Will there be consequences for school districts that do not improve
sufficiently?
A. The thrust of the new system is to encourage self-improvement and to provide sup-
port to schools that fail to show progress in the eight LCAP priority areas. This marks a
big shift from the current punishment-oriented approach of the federal school account-
ability system.

By the fall of 2016, the State Board of Education will create a dashboard of meas-
urements, called an “evaluation rubric,” establishing statewide goals for all schools and
districts. They may include high school graduation and student suspension rates or tar-
get scores on standardized tests. Districts and county offices of education will use the
rubric to assess strengths and weaknesses and to determine whether some form of sup-
port, such as assigning a team of experts to help the district, is needed.

In cases of “persistently failing” districts, the state superintendent of public instruc-
tion, with the approval of the State Board, can intervene directly. The Legislature estab-
lished a new agency, the California Collaborative on Educational Excellence, to oversee
school improvement.

Q. How can I get involved?
A. School districts must provide opportunities for input from teachers, principals,
administrators and other school personnel, the district’s unions, parents and students
so that funds are spent appropriately and equitably. The LCAP lays out the process
for community involvement. It is designed to be a planning tool as well as a compre-
hensive accountability document. The LCAP template requires that districts document
how they reached out to parents, how their priorities are supported by data, and how

 436 14th St., Suite 723, Oakland, CA 94612 n 510/433-0421 n Fax: 510/433-0422 n edsource@edsource.org

 www.edsource.org n www.ed-data.org

E D S O U R C E P R I M E R

Want to use this guide in your school and community?
We encourage you to place a link to this guide on other organizations’ websites, or to download it at edsource.org/
wp-content/publications/10-questions.pdf. Please make as many copies as you would like, and distribute them to
parents, teachers and others in your school and community. A Spanish version is available on our website.

Want to know more?
EdSource has brought together a wide range of materials to help explain how the Local Control Funding Formula works.
Visit our website at www.edsource.org. For regular updates on these and other education reforms, subscribe to our
free online service, EdSource Today.

About EdSource
EdSource is a nonpartisan, nonprofit organization founded in 1977 to highlight strategies for student success.

spending decisions and expenses are aligned with district goals and priorities. The
LCAP is a three-year document that must be updated annually.

At a minimum, school boards must hold a public hearing on the plan before adopt-
ing the LCAP. In addition, the new funding law requires that districts reach out to
students and to parents through a parent advisory committee. Districts where English
learners comprise at least 15 percent of enrollment must also consult with an English
learner advisory committee.

If they are not directly involved at a district level, parents should participate in
discussions with their school site councils. They should insist that LCAP materials
and meeting schedules be widely distributed and translated into Spanish and other
languages. Parents should demand that the outreach begin early in the school year.
Because LCAPs can be very lengthy, they should request clearly written and accessible
summaries that explain how money will be spent.

© Copyright 2016 by EdSource, Inc.

A massive shift in decision-making, planning and resource

allocation requires patience, persistence and humility.

It requires us to be mindful that many of the system

components are still evolving. In the meantime, I am

encouraged about how the funding formula reforms are

moving decision making closer to where it should have

been all along – closer to where children are learning and

teachers are teaching.

– MICHAEL KIRST, EDSOURCE COMMENTARY, AUG. 4, 2015

