	

	Kentucky Department of Education Division of District Support Services District Funding & Reporting Branch

	Nickel Facts

	Updated May 2013

Nickel Facts

Table of Contents

Nickel Summary………2
Nickel Calculations……..……..3

FSPK Facts…….4
Original Growth Nickel Facts..………………………………..………………………………………..…………………………………….4

Second Growth Nickel/Equalized Growth Nickel Facts………………………….…………………………………..………….5

Recallable Nickel/ Retroactive Equalized Facility Funding Facts……………………………………………………..……..5

Equalized Facility Funding Nickel Facts……………………………………………………………………………….………………….6

Base Realignment and Closure (BRAC) Nickel Facts………………………………………………………….………….…….….7
Category 5 Nickel Facts………7

Nickel Levy Chart…….9
Nickel Equalization Chart……………………………………………………………………………………………………….……………..14
Nickel Summary
In the past decade, the General Assembly has created additional funding sources for facility construction to address specific characteristics or needs of local school districts. Nickels are levied by districts that meet criteria of a growth district based on growth in the number of students, bonded indebtedness, current student enrollment in excess of available classroom space, facility plan requirements, debt service, and renovations. Legislation and budget language created opportunities for districts meeting specific criteria to increase tax rates at the local level. The tax rate increase is referred to as Nickel Tax Levies. Local school building taxes are called nickels because they are five cent equivalent taxes.

The actual tax rate that districts levy to produce the five cents equivalent tax is greater than five cents because the SEEK calculation takes into consideration that the tax is exclusively applied to real estate and personal property. However, it is not applied to motor vehicles and also adjusts in anticipation that districts will collect less than one hundred percent of the actual tax revenue owed. Regardless of the amount of tax collection, districts are required to transfer the exact amount produced by five cents per one hundred dollars of assessed value of property and motor vehicles to their building fund. Source: Office of Education Accountability, Tax Issue Paper, “Understanding How Tax Provisions Interact with the SEEK Formula”
The local sources of funding for school facilities construction and renovation are:
· FSPK (Facilities Support Program of Kentucky) (Kentucky Revised Statue 157.440 (b))

· Growth Nickel (Kentucky Revised Statue 157.621)

· Second Growth Nickel (2003/2005 Budget Language)
· Recallable Nickel (2003/2005/2006/2009 Budget Language)
· Equalized Facility Funding Nickel (House Bill 267 (2005))
· BRAC (Base Realignment and Closure) Nickel (House Bill 704 (2008))
· Category 5 Nickel (Senate Bill 5 (2010 Extraordinary Session))

In some instances the General Assembly has equalized the locally raised revenue. House Bill 704 and 734 placed into statutory language (KRS 157.621) that defines the qualifications for the equalization portion of the nickel which is “subject to provision of funding by the General Assembly” which applied to Original Growth, Second Growth, BRAC, Recallable and EFF Nickels. This amount is equalized at one hundred and fifty percent of the statewide average per-pupil assessment
Nickel Calculations:
	
	Local Nickel Revenue

	
	Nickel Equivalent Levy
	0.0005*

	x
	Total Assessment
	$628,423,534*

	=
	Local Nickel Revenue
	$314,212 *

	
	
	

	
	State Nickel Equalization

	
	Total Nickel Revenue
	$854,521*

	-
	Local Nickel Revenue
	$314,212*

	=
	State Nickel Equalization
	$540,310*

	
	
	

	Nickel Equivalent Equalization

	
	Nickel Equivalent Levy
	0.0005*

	x
	Higher of State Equalization Level or Per Pupil Assessment
	$725,000*

	=
	Total Nickel Per Pupil Revenue
	$362.50*

	x
	AADA Plus Growth
	2,357.3*

	=
	Total Nickel
	$854,521*

*figures used are strictly for example purposes, please verify noted data current for your district prior to calculation of local, state or nickel equivalent equalization.
FSPK Facts:
· FSPK was enacted through Kentucky Revised Statute 157.440 (b) in 1990.
· Revenue is coded to fund 320 (Building FSPK Fund).
· All districts levy FSPK.
· Levy for this nickel must be at least five cents and is required to qualify for the Facilities Support Program of Kentucky and for a district to qualify for offers from the School Facilities Construction Commission (SFCC).
· State FSPK equalization is only for the districts whose per pupil assessment is not above one hundred and fifty percent of the statewide average.
· Has been fully funded since 1996.
· 170 districts qualified for FSPK equalization as of the 2012-13 FY. Districts listed below have per pupil assessment levels above one hundred and fifty percent of the statewide average and do not qualify for the equalization:

· Anchorage Independent

· Campbell County

· Fayette County

· Lyon County
Original Growth Nickel Facts:
· Original Growth Nickel was enacted through Kentucky Revised Statute 157.621 in 1994.
· Nickel levied to accommodate districts with growing student population. Districts levied met criteria of a growth district according to KRS 157.621, outlined below:

a. Growth of at least one hundred fifty students in average daily attendance and three percent overall growth for the five preceding years.
b. Bonded debt to the maximum capability of at least eighty percent of capital outlay, and local and state FSPK.

c. Current student enrollment in excess of available classroom space.

d. A local school facility plan that has been approved by the Kentucky Board of Education and certified to the School Facilities Construction Commission.
· Public hearing required prior to levying the nickel.
· The legislation for the growth nickel included a sunset provision once full funding of the FSPK nickel was restored. Although the FSPK has been fully restored since 1996, the General Assembly has continued to allow for the growth nickel through budget language.
Second Growth Nickel/Equalized Growth Nickel Facts:
· Second Growth Nickel was provided in 2003 and 2005 through budget language.

· Districts that continued to meet the growth criteria were given the option to levy a second growth nickel.

· This nickel is referred to as the equalized growth nickel because the General Assembly provided an additional equalization funding for those districts that levied both the original nickel and second growth nickel.

· Prior to April 28, 2008 local school districts that have experienced student population growth during a five year period may levy an additional five cent equivalent rate for debt service and new facilities.
· Levied by districts that meet criteria of a growth district (as outlined in the growth nickel facts section).
· Nickel not subject to recall.

· House Bill 704 (2008/2009) incorporated into KRS 157.621 equalization for the second growth nickel.
· No sunset provision is in place for the Second Growth Nickel at this time.

Recallable Nickel/Retroactive Equalized Facility Funding Facts:

· Recallable Nickel was provided through budget language in 2003, 2005, 2006 and 2009.

· The General Assembly allowed all districts the opportunity to levy a nickel for building needs that was subject to recall via public petitions.

· House Bill 380 (2006) uses language stating in or prior to 2003-2004 qualifies for equalization.

· House Bill 557 (2006) allows equalization for districts levying prior to January 1, 2006.

· House Bill 406 (2008) allows equalization for districts levying prior to January 1, 2008. For districts who levied a tax rate subject to recall after June 30, 2007, equalization will be at twenty five percent in the 2008-2009 fiscal year and fifty percent in the 2009-2010 fiscal year.

· House Bill 265 (2012) allows equalization for districts levying prior to January 1, 2010. For districts who levied a tax rate subject to recall in 2010-2011, they may receive twenty five percent of the equalization in 2012.

· It was noted that it is the intent of the legislature that any school district receiving partial equalization in the 2010-2012 fiscal biennium shall receive full calculated equalization in the 2012-2014 fiscal biennium and thereafter.

· No sunset provision is in place for the Recallable Nickel at this time.
Equalized Facility Funding Nickel Facts:
· Equalized Facility Funding Nickel was enacted through House Bill 267 in 2005.

· During the 2005 Session eligible districts must meet the following criteria:

a. At least ten-cent equivalent rate for buildings or debt service of ten-cent equivalent as of Feb 24, 2005.

b. Have not received equalized growth.

c. Have not received retroactive facility funding (recallable).
d. Has received approval by commissioner.

· During the 2006 Session criteria changed.

‘a’,’ b’, and ‘d’ are the same. House Bill 380 does not include the ‘c’ requirement, “not received retroactive facility funding (recallable)”. The list of districts that were included as of February 24, 2005 will always be equalized whether they levy nickel or not, unless the language in the budget bill changes.
· In the 2008-2010 Biennium Budget, the same requirements are listed, including ‘c’ from above.
· EFF sunset provision is stated earlier of June 30, 2025, or the date the bonds for the local school district supported by this equalization funding are retired.
Base Realignment and Closure (BRAC) Nickel Facts:
· BRAC Nickel was enacted through House Bill 704 in 2008.

· A local district that meets certain conditions may levy an additional five cents after the effective date of this act if:
a. The local school district is located in a county that will have more students as a direct result of the new mission established for Ft. Knox by the Base Realignment and Closure (BRAC) in 2005.

b. The Commissioner of Education has determined that the projected increased number of students is sufficient to require new facilities or the major renovation of existing facilities and has approved the imposition of the additional levy.

· If a district that imposes the BRAC nickel has not received equalization on the first or second growth nickel, then the BRAC nickel would be equalized, pending General Assembly funding. Funding for BRAC is through the Cabinet for Economic Development.

Category 5 Nickel Facts:

· Category 5 Nickel was enacted through Senate Bill 5 (Extraordinary Session) in 2010.
· Category 5 refers to the poorest condition schools upon certification of eligibility by KBE, also referred to as Urgent Need School Trust Funds.
· Designed to replace or renovate Category 5 schools.
· A local district that meets certain conditions may levy the Category 5 nickel for:

a. debt service

b. new construction

c. or major renovation
· As outlined in KRS 160.470 districts have two options in choosing to levy Category 5 Nickel:
Option 1: Levy Category 5 without recall provisions

Option 2: Levy Category 5 with recall provisions

· School districts that have previously levied a five cents equivalent tax rate for debt service, new construction, and major renovation beyond the rate required by KRS 157.440(1)(b) shall not be required to levy an additional tax to receive the equalization funds.

· Category 5 Nickel sunset provision stated if the school district utilized the appropriated equalization funds, equalization funds shall be provided for twenty years or until the bonds are retired, whichever is less.
Nickel Levy Chart:

	District
	FSPK
	Original Growth
	Equalized Growth Nickel
	Recallable Nickel
	EFF
	BRAC
	Category 5

	001 Adair County
	*
	
	
	
	
	
	

	005 Allen County
	*
	
	
	
	8/16/2005
	
	

	006 Anchorage Independent
	*
	
	
	
	
	
	

	011 Anderson County
	*
	8/1/1995
	8/28/2003
	
	
	
	

	012 Ashland Independent
	*
	
	
	8/29/2011
	
	
	

	013 Augusta Independent
	*
	
	
	
	
	
	

	015 Ballard County
	*
	
	
	10/31/2003
	
	
	

	016 Barbourville Independent
	*
	
	
	
	
	
	

	017 Bardstown Independent
	*
	9/18/2001
	9/16/2003
	
	
	
	

	021 Barren County
	*
	10/12/1995
	8/14/2003
	
	
	
	

	025 Bath County
	*
	
	
	
	
	
	

	026 Beechwood Independent
	*
	
	
	
	9/12/2005
	
	

	031 Bell County
	*
	
	
	9/6/2012
	
	
	

	032 Bellevue Independent
	*
	
	
	
	
	
	

	034 Berea Independent
	*
	
	
	10/27/2003
	
	
	

	035 Boone County
	*
	9/29/1994
	9/11/2003
	
	
	
	

	041 Bourbon County
	*
	
	
	
	
	
	

	042 Bowling Green Independent
	*
	
	
	
	8/13/2007
	
	

	045 Boyd County
	*
	
	
	8/24/2009
	
	
	

	051 Boyle County
	*
	
	
	
	
	
	

	055 Bracken County
	*
	
	
	
	8/29/2005
	
	

	061 Breathitt County
	*
	
	
	
	
	
	

	065 Breckinridge County
	*
	
	
	
	
	
	

	071 Bullitt County
	*
	9/11/2003
	9/11/2003
	
	
	
	

	072 Burgin Independent
	*
	
	
	8/26/2010
	
	
	

	075 Butler County
	*
	
	
	
	
	
	

	081 Caldwell County
	*
	
	
	
	
	
	

	085 Calloway County
	*
	
	
	
	
	
	

	091 Campbell County
	*
	12/7/1994
	
	
	
	
	

	092 Campbellsville Independent
	*
	
	
	
	
	
	

	095 Carlisle County
	*
	
	
	9/9/2010
	
	
	

	101 Carroll County
	*
	
	
	
	
	
	

	105 Carter County
	*
	
	
	
	
	
	9/30/2010

	111 Casey County
	*
	
	
	
	
	
	

	113 Caverna Independent
	*
	
	
	
	
	
	

	115 Christian County
	*
	
	
	
	
	
	

	121 Clark County
	*
	9/19/2008
	
	
	
	
	

	125 Clay County
	*
	
	
	
	
	
	

	131 Clinton County
	*
	
	
	
	
	
	

	132 Cloverport Independent
	*
	
	
	
	
	
	

	133 Corbin Independent
	*
	10/23/2003
	11/3/2005
	
	
	
	

	134 Covington Independent
	*
	
	
	
	
	
	

	135 Crittenden County
	*
	
	
	
	
	
	

	141 Cumberland County
	*
	
	
	8/31/2005
	
	
	

	143 Danville Independent
	*
	
	
	
	
	
	

	145 Daviess County
	*
	10/1/1995
	
	
	
	
	

	146 Dawson Springs Independent
	*
	
	
	
	
	
	

	147 Dayton Independent
	*
	
	
	
	
	
	

	149 East Bernstadt Independent
	*
	
	
	
	
	
	8/12/2010

	151 Edmonson County
	*
	
	
	
	
	
	

	152 Elizabethtown Independent
	*
	
	
	9/8/2003
	
	
	

	155 Elliott County
	*
	
	
	
	
	
	

	156 Eminence Independent
	*
	
	
	
	
	
	

	157 Erlanger-Elsmere Independent
	*
	
	
	
	
	
	

	161 Estill County
	*
	
	
	
	
	
	

	162 Fairview Independent
	*
	
	
	
	
	
	

	165 Fayette County
	*
	
	
	
	
	
	

	171 Fleming County
	*
	
	
	
	
	
	10/6/2010

	175 Floyd County
	*
	
	
	
	
	
	

	176 Fort Thomas Independent
	*
	8/1/1995
	
	
	
	
	

	177 Frankfort Independent
	*
	
	
	
	
	
	

	181 Franklin County
	*
	
	
	9/15/2003
	
	
	

	185 Fulton County
	*
	
	
	
	
	
	

	186 Fulton Independent
	*
	
	
	
	
	
	

	191 Gallatin County
	*
	8/28/2000
	
	7/22/2005
	
	
	

	195 Garrard County
	*
	4/27/2000
	8/21/2003
	
	
	
	

	197 Glasgow Independent
	*
	
	
	8/26/2009
	
	
	

	201 Grant County
	*
	8/1/1995
	9/11/2003
	
	
	
	

	205 Graves County
	*
	
	
	
	
	
	

	211 Grayson County
	*
	
	
	
	
	
	

	215 Green County
	*
	
	
	8/27/2007
	
	
	

	221 Greenup County
	*
	
	
	
	
	
	

	225 Hancock County
	*
	
	
	
	
	
	

	231 Hardin County
	*
	9/5/2006
	
	
	
	8/23/2010
	

	235 Harlan County
	*
	
	
	
	
	
	

	236 Harlan Independent
	*
	
	
	
	
	
	

	241 Harrison County
	*
	
	
	
	
	
	

	245 Hart County
	*
	
	
	
	
	
	

	246 Hazard Independent
	*
	
	
	10/6/2011
	
	
	

	251 Henderson County
	*
	
	
	
	
	
	

	255 Henry County
	*
	
	
	9/6/2006
	
	
	

	261 Hickman County
	*
	
	
	
	
	
	

	265 Hopkins County
	*
	
	
	
	
	
	

	271 Jackson County
	*
	
	
	
	
	
	9/23/2010

	272 Jackson Independent
	*
	
	
	
	
	
	

	275 Jefferson County
	*
	
	
	
	
	
	

	276 Jenkins Independent
	*
	
	
	
	
	
	

	281 Jessamine County
	*
	8/1/1994
	10/13/2003
	
	
	
	

	285 Johnson County
	*
	
	
	
	
	
	

	291 Kenton County
	*
	9/11/1995
	8/25/2003
	
	
	
	

	295 Knott County
	*
	
	
	
	
	
	

	301 Knox County
	*
	
	
	
	
	
	

	305 LaRue County
	*
	
	
	
	
	
	

	311 Laurel County
	*
	9/12/2005
	9/12/2005
	
	
	
	

	315 Lawrence County
	*
	
	
	
	
	
	

	321 Lee County
	*
	
	
	
	
	
	

	325 Leslie County
	*
	
	
	
	
	
	10/7/2010

	331 Letcher County
	*
	
	
	
	
	
	

	335 Lewis County
	*
	
	
	
	
	
	

	341 Lincoln County
	*
	
	
	
	
	
	

	345 Livingston County
	*
	
	
	
	
	
	

	351 Logan County
	*
	
	
	
	
	
	

	354 Ludlow Independent
	*
	
	
	
	
	
	

	361 Lyon County
	*
	
	
	
	
	
	

	365 Madison County
	*
	10/11/2001
	10/21/2003
	
	
	
	

	371 Magoffin County
	*
	
	
	
	
	
	

	375 Marion County
	*
	
	
	
	
	
	

	381 Marshall County
	*
	
	
	
	
	
	

	385 Martin County
	*
	
	
	
	
	
	

	391 Mason County
	*
	
	
	
	
	
	

	392 Mayfield Independent
	*
	
	
	
	8/15/2005
	
	

	395 McCracken County
	*
	
	
	8/16/2007
	
	
	

	401 McCreary County
	*
	
	
	
	
	
	

	405 McLean County
	*
	
	
	
	
	
	

	411 Meade County
	*
	1/10/1995
	
	9/27/2006
	
	
	

	415 Menifee County
	*
	
	
	
	
	
	

	421 Mercer County
	*
	9/1/2005
	9/1/2005
	
	
	
	

	425 Metcalfe County
	*
	
	
	
	
	
	8/26/2010

	426 Middlesboro Independent
	*
	
	
	
	
	
	

	431 Monroe County
	*
	
	
	
	9/8/2005
	
	

	435 Montgomery County
	*
	9/26/2001
	10/25/2003
	
	
	
	

	436 Monticello Independent
	*
	
	
	
	
	
	

	441 Morgan County
	*
	
	
	
	
	
	

	445 Muhlenberg County
	*
	
	
	
	
	
	

	446 Murray Independent
	*
	9/11/2003
	9/11/2003
	
	
	
	

	451 Nelson County
	*
	9/4/2001
	11/3/2005
	
	
	
	

	452 Newport Independent
	*
	
	
	
	
	
	

	455 Nicholas County
	*
	
	
	9/5/2007
	
	
	

	461 Ohio County
	*
	
	
	
	
	
	

	465 Oldham County
	*
	10/21/1994
	8/28/2003
	8/28/2003
	
	
	

	471 Owen County
	*
	
	
	
	8/15/2005
	
	

	472 Owensboro Independent
	*
	
	
	
	
	
	

	475 Owsley County
	*
	
	
	
	
	
	

	476 Paducah Independent
	*
	
	
	8/13/2007
	
	
	

	477 Paintsville Independent
	*
	
	
	9/12/2011
	
	
	

	478 Paris Independent
	*
	
	
	
	
	
	

	481 Pendleton County
	*
	8/28/2003
	8/21/2003
	
	
	
	

	485 Perry County
	*
	
	
	
	
	
	9/9/2010

	491 Pike County
	*
	
	
	
	
	
	9/2/2010

	492 Pikeville Independent
	*
	
	
	
	
	
	

	493 Pineville Independent
	*
	
	
	8/20/2007
	
	
	

	495 Powell County
	*
	
	
	
	
	
	

	501 Pulaski County
	*
	9/12/2006
	
	
	
	
	

	502 Raceland Independent
	*
	
	
	
	
	
	

	505 Robertson County
	*
	
	
	
	
	
	9/16/2010

	511 Rockcastle County
	*
	
	
	
	
	
	

	515 Rowan County
	*
	
	
	8/14/2007
	
	
	

	521 Russell County
	*
	11/20/2006
	
	9/15/2003
	
	
	

	522 Russell Independent
	*
	
	
	
	
	
	

	523 Russellville Independent
	*
	
	
	9/5/2006
	
	
	

	524 Science Hill Independent
	*
	
	
	9/6/2005
	
	
	

	525 Scott County
	*
	12/5/1994
	8/25/2003
	
	
	
	

	531 Shelby County
	*
	9/28/2000
	9/4/2003
	
	
	
	

	533 Silver Grove Independent
	*
	
	
	
	
	
	

	535 Simpson County
	*
	
	
	
	
	
	

	536 Somerset Independent
	*
	
	
	8/13/2012
	
	
	

	537 Southgate Independent
	*
	
	
	
	
	
	

	541 Spencer County
	*
	2/12/1996
	9/25/2003
	
	
	
	

	545 Taylor County
	*
	
	
	
	
	
	

	551 Todd County
	*
	
	
	
	9/10/2007
	
	

	555 Trigg County
	*
	
	
	
	
	
	

	561 Trimble County
	*
	
	
	
	
	
	

	565 Union County
	*
	
	
	
	
	
	

	567 Walton Verona Independent
	*
	8/25/2005
	
	
	8/16/2007
	
	

	571 Warren County
	*
	1/9/1995
	9/11/2003
	
	
	
	

	575 Washington County
	*
	
	
	8/9/2007
	
	
	

	581 Wayne County
	*
	
	
	
	
	
	

	585 Webster County
	*
	
	
	
	
	
	

	586 West Point Independent
	*
	
	
	
	
	
	

	591 Whitley County
	*
	
	
	
	
	
	

	592 Williamsburg Independent
	*
	
	
	
	
	
	

	593 Williamstown Independent
	*
	8/25/2005
	
	8/31/2006
	
	
	

	595 Wolfe County
	*
	
	
	
	
	
	

	601 Woodford County
	*
	6/19/1995
	
	
	
	
	

 Nickel Equalization Charts:
	Original Growth
	District
	Equalized

	8/1/1994
	281 Jessamine County
	100%

	9/29/1994
	035 Boone County
	100%

	10/21/1994
	465 Oldham County
	100%

	12/5/1994
	525 Scott County
	100%

	12/7/1994
	091 Campbell County
	100%

	1/9/1995
	571 Warren County
	100%

	1/10/1995
	411 Meade County
	100%

	6/19/1995
	601 Woodford County
	100%

	8/1/1995
	011 Anderson County
	100%

	8/1/1995
	176 Fort Thomas Independent
	100%

	8/1/1995
	201 Grant County
	100%

	9/11/1995
	291 Kenton County
	100%

	10/1/1995
	145 Daviess County
	100%

	10/12/1995
	021 Barren County
	100%

	2/12/1996
	541 Spencer County
	100%

	4/27/2000
	195 Garrard County
	100%

	8/28/2000
	191 Gallatin County
	100%

	9/28/2000
	531 Shelby County
	100%

	9/4/2001
	451 Nelson County
	100%

	9/18/2001
	017 Bardstown Independent
	100%

	9/26/2001
	435 Montgomery County
	100%

	10/11/2001
	365 Madison County
	100%

	8/28/2003
	481 Pendleton County
	100%

	9/11/2003
	071 Bullitt County
	100%

	9/11/2003
	446 Murray Independent
	100%

	10/23/2003
	133 Corbin Independent
	100%

	8/25/2005
	567 Walton Verona Independent
	100%

	8/25/2005
	593 Williamstown Independent
	100%

	9/1/2005
	421 Mercer County
	100%

	9/12/2005
	311 Laurel County
	100%

	9/5/2006
	231 Hardin County
	100%

	9/12/2006
	501 Pulaski County
	100%

	11/20/2006
	521 Russell County
	100%

	9/19/2008
	121 Clark County
	100%

	Equalized Growth Nickel
	District
	Equalized

	8/14/2003
	021 Barren County
	100%

	8/21/2003
	195 Garrard County
	100%

	8/21/2003
	481 Pendleton County
	100%

	8/25/2003
	291 Kenton County
	100%

	8/25/2003
	525 Scott County
	100%

	8/28/2003
	011 Anderson County
	100%

	8/28/2003
	465 Oldham County
	100%

	9/4/2003
	531 Shelby County
	100%

	9/11/2003
	035 Boone County
	100%

	9/11/2003
	071 Bullitt County
	100%

	9/11/2003
	201 Grant County
	100%

	9/11/2003
	446 Murray Independent
	100%

	9/11/2003
	571 Warren County
	100%

	9/16/2003
	017 Bardstown Independent
	100%

	9/25/2003
	541 Spencer County
	100%

	10/13/2003
	281 Jessamine County
	100%

	10/21/2003
	365 Madison County
	100%

	10/25/2003
	435 Montgomery County
	100%

	9/1/2005
	421 Mercer County
	100%

	9/12/2005
	311 Laurel County
	100%

	11/3/2005
	133 Corbin Independent
	100%

	11/3/2005
	451 Nelson County
	100%

	Recallable Nickel
	District
	Equalized

	8/29/2011
	012 Ashland Independent
	25%

	8/28/2003
	465 Oldham County
	100%

	9/8/2003
	152 Elizabethtown Independent
	100%

	9/15/2003
	181 Franklin County
	100%

	9/15/2003
	521 Russell County
	100%

	10/27/2003
	034 Berea Independent
	100%

	10/31/2003
	015 Ballard County
	100%

	7/22/2005
	191 Gallatin County
	100%

	8/31/2005
	141 Cumberland County
	100%

	9/6/2005
	524 Science Hill Independent
	100%

	8/31/2006
	593 Williamstown Independent
	100%

	9/5/2006
	523 Russellville Independent
	100%

	9/6/2006
	255 Henry County
	100%

	9/27/2006
	411 Meade County
	100%

	8/9/2007
	575 Washington County
	100%

	8/13/2007
	476 Paducah Independent
	100%

	8/14/2007
	515 Rowan County
	100%

	8/16/2007
	395 McCracken County
	100%

	8/20/2007
	493 Pineville Independent
	100%

	8/27/2007
	215 Green County
	100%

	9/5/2007
	455 Nicholas County
	100%

	8/24/2009
	045 Boyd County
	100%

	8/26/2009
	197 Glasgow Independent
	100%

	8/26/2010
	072 Burgin Independent
	100%

	9/9/2010
	095 Carlisle County
	100%

	9/12/2011
	477 Paintsville Independent
	25%

	10/6/2011
	246 Hazard Independent
	25%

	8/13/2012
	536 Somerset Independent
	100%

	9/6/2012
	031 Bell County
	100%

	EFF
	District
	Equalized

	8/15/2005
	392 Mayfield Independent
	100%

	8/15/2005
	471 Owen County
	100%

	8/16/2005
	005 Allen County
	100%

	8/29/2005
	055 Bracken County
	100%

	9/8/2005
	431 Monroe County
	100%

	9/12/2005
	026 Beechwood Independent
	100%

	8/13/2007
	042 Bowling Green Independent
	100%

	8/16/2007
	567 Walton Verona Independent
	100%

	9/10/2007
	551 Todd County
	100%

	
	
	

	
	
	

	BRAC
	District
	Equalized

	8/23/2010
	231 Hardin County
	100%

	Category 5
	District
	Equalized

	8/12/2010
	149 East Bernstadt Independent
	100%

	8/26/2010
	425 Metcalfe County
	100%

	9/2/2010
	491 Pike County
	100%

	9/9/2010
	485 Perry County
	100%

	9/16/2010
	505 Robertson County
	100%

	9/23/2010
	271 Jackson County
	100%

	9/30/2010
	105 Carter County
	100%

	10/6/2010
	171 Fleming County
	100%

	10/7/2010
	325 Leslie County
	100%

Kentucky Department of Education Division of District Support Services District Funding & Reporting Branch

