

Introduction

Long before closures due to the coronavirus pandemic, many Pennsylvania schools faced a
different health crisis: unsafe facilities. Crumbling buildings, asbestos, lead, and other school
facility health and safety risks plague many schools across Pennsylvania, particularly in low-
income districts and those that enroll a high percentage of Black and Latinx students. Protesters
recently drew a connection between systemic racism and these on-going school facility safety
hazards.i

These problems are not exclusive to Pennsylvania.ii But the Commonwealth’s failure to provide
adequate facilities funding has created what Pennsylvania school administrators and school
business officials have called a “growing disparity between those school districts that can
address vital school construction, renovation or maintenance needs and those that cannot.”iii

In this brief we (1) examine available evidence related to the condition of Pennsylvania’s school
facilities, (2) review past, current, and proposed policies related to how the state funds
emergency facilities expenses, and (3) discuss how other states provide for emergency school
facilities funding. Our main findings are as follows:

• Statewide data on the condition of school facilities is limited, but evidence suggests
serious and widespread health and safety problems.

• Limits on state funding for school maintenance and on new applications for
reimbursements have left many school districts unable to address their construction
needs.

• If funded, Pennsylvania’s Maintenance Project Grant Program would be similar to
programs in neighboring states.

• Several of Pennsylvania’s neighboring states base the local share of school facilities
maintenance costs, at least in part, on the wealth of the local district.

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 2

Below we discuss each finding in more detail and provide recommendations for how
Pennsylvania can improve current funding policy to ensure safe and healthy school facilities and
address disparities in district capacity to do so.

Finding 1: Statewide data on the condition of school facilities is
limited, but evidence suggests serious and widespread health and
safety problems.

Pennsylvania does not have a statewide repository or regular public reporting on the overall
physical condition of school buildings. Of immediate concern due to the coronavirus, there is no
statewide data related to building ventilation. However, federal and state laws do require, under
limited circumstances, that school districts report data on the known existence of asbestos and
lead.

Asbestos
Under regulations based on the federal Asbestos Hazard Emergency Response Act (AHERA),
public school districts and non-profit schools must:

• conduct an inspection to determine whether asbestos-containing materials are present
and then re-inspect asbestos-containing material in each school every three years;

• develop, maintain, and update an asbestos management plan and keep a copy at the
school; and

• provide yearly notification to parent, teacher, and employee organizations on the
availability of the school's asbestos management plan and any asbestos-related actions
taken or planned in the school.iv

The School District of Philadelphia publicly reports its AHERA inspection reports for each
school.v A similar inventory of school building conditions does not exist statewide.vi However, in a
2014 school facilities study required under Act 59 of 2013, PDE collected data on 1,194 of the
roughly 3,100 public school buildings in the Commonwealth and found that 66% of school
buildings were constructed before 1970, making it likely that they contain asbestos.vii

The 2015-16 inspection in Philadelphia found that more than 80 percent of schools had
damaged asbestos.viii This is important because under federal law, school districts are required
to repair or remove damaged material “in a timely manner”.ix Ten Philadelphia schools were still
identified and closed due to damaged asbestos during the 2019-20 academic year alone.x In
November 2019, the School District of Philadelphia put forth a $12 million plan to accelerate
asbestos abatement,xi and later indicated it was using school closures related to COVID-19 as an
opportunity to resume asbestos abatement activities earlier than planned.xii Meanwhile, last year
several school buildings were also closed in other Pennsylvania school districts due to both asbestos
and lead contamination.xiii

Lead
Under Pennsylvania Act 39 of 2018, “school entities”xiv are encouraged, but not required, to
annually test for lead levels in the drinking water of any facility where children attend school.xv
Beginning in the 2018-19 school year and every year thereafter, if a test finds elevated lead

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 3

levels, it must be reported to the Pennsylvania Department of Education (PDE) and posted on
PDE’s website. School entities must implement a plan to address the lead if results exceed the
U.S. Environmental Protection Agency’s national primary drinking water standard of 15 parts
per billion. If a school entity chooses not to test for lead levels, then the school entity must
“discuss lead issues in the school facilities” at a public meeting once a year.xvi

Under this law, only a small fraction of schools in the state have been tested.xvii Still, during the
2018-19 school year, more than 100 school buildings in 32 Pennsylvania school districts were
found to have drinking water with unsafe levels of lead. These schools are located in rural,
suburban, and urban areas all across the state.

Recommendation 1
Require all school entities and Pennsylvania as a whole to: 1) publicly report the
federally mandated asbestos inspection findings and 2) test for and publicly report
on lead levels in drinking water on a regular basis. It is critical for the Commonwealth
to understand the degree to which damaged asbestos and the presence of lead in drinking water
are putting the health of educators and students at risk. If limited testing found unsafe levels of
lead in more than 100 school buildings in 32 school districts across the state then it is likely that
wider testing would reveal problems in other school districts. Policymakers should follow the
recommendations of the Planning for PK–12 School Infrastructure National Initiative that call
for “standardized and relevant facilities data collection at the federal, state, and local levels;
public access to facilities data and information; and timely analysis of facilities data and
information to inform decisions.”xviii

Finding 2: Limits on state funding for school maintenance and on
new applications for reimbursements have left school districts
unable to address their construction needs.

Pennsylvania’s established approach to reimbursing school district expenditures for school
construction is known as PlanCon, or the Planning and Construction Workbook. When it was
originally established under Act 34 of 1973xix, PlanCon was designed to fund construction and
reconstruction projects; maintenance or emergency facilities projects were not reimbursable.xx
As outlined in Figure 1, that changed with an amendment to PlanCon in 2019 called the
Maintenance Project Grant Program. Since the 1979-80 fiscal year, the Commonwealth has
spent approximately $8.1 billion from the General Fund on school facilities, whether through
the construction of new facilities or the expansion and renovation of existing facilities.xxi

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 4

Figure 1. PlanCon Timeline

The following details the milestones and related issues outlined in the timeline above:

• Moratoriums on new PlanCon applications and a reliance on bonds to
eliminate the backlog of existing projects: From 2012 to 2014 and again from
2016 until the present, the state has issued moratoriums on accepting new applications
for school construction reimbursements through PlanCon.xxii In 2012, Governor Corbett
declared a moratorium on PlanCon when he slashed education budgets.xxiii After about
two years the moratorium was lifted, but was reinstated in 2016 under the Wolf
Administration.xxiv In the same year, the state also began relying on school construction
bonds to provide reimbursements to eliminate the backlog of existing PlanCon projects,
without funding any new construction. Act 25 of 2016 authorized the Commonwealth
Financing Authority (CFA) to issue up to $2.5 billion in school construction bonds.xxv A
total of just over $1.5 billion of the $2.5 billion authorized has been issued. The CFA has
projected that the remaining $1 billion will be issued in early 2021.xxvi The PlanCon
funding sources and levels are outlined in Table 1 below.

Table 1. Funding sources and levels for PlanCon

Funding Source Years Total Amount

Annual PA General Fund Budget Appropriations 1979-2015xxvii $8.1 Billion

CFA School Construction Bonds for Pre-existing Projects 2016-2025xxviii $2.5 Billion

• Adopting recommendations of the bipartisan PlanCon advisory committee:

In 2016, the state also appointed a PA Public School Building Construction and
Reconstruction Advisory Committee to review and make recommendations for how to
improve PlanCon. The Committee issued over two dozen recommendations in 2018.xxix
In 2019, many of the Committee’s recommendations were adopted with the passage of
Senate Bill 700 (Act 70), including streamlining the state approval process for school

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 5

construction and reconstruction reimbursements and establishing the Maintenance
Project Grant Program (MPGP).xxx

• The Maintenance Project Grant Program (MPGP): Under Act 70,xxxi school
entities can be reimbursed up to $1 million for school construction projects related to
roof repairs and replacement, heating, ventilation and air conditioning equipment,
plumbing systems, health and safety upgrades and emergencies, as well as other
maintenance issues.xxxii The MPGP is to be funded from a set-aside equal to 25 percent of
the appropriation for school building projects annually. However, the legislature has not
provided new funding for the PlanCon reimbursement process or the MPGP since Act 70
was passed and the moratorium on accepting new school projects for reimbursement has
continued.xxxiii

• Flat funding for education and an on-going moratorium on PlanCon: In
January, in his original 2020-21 budget proposal, Governor Wolf proposed $1 billion of
new state funding just for lead and asbestos testing and remediation. The funding would
have been available by repurposing existing funding streams. However, in the wake of
COVID-19, momentum for this proposal waned and Pennsylvania’s entire education
budget was flat funded for the 2020-21 school year. The moratorium on new PlanCon
applications, and by association on the MPGP, was continued for another year.

Even before the 2016-2020 moratorium was in place, school districts in Pennsylvania had
some of the highest long-term debt in the country as a result of construction costs.
As shown in Figure 2, at the end of 2013, districts nationwide reported a total of $409 billion in
long-term debt, largely from capital spending on facilities. The national average debt per student
was $8,465. Pennsylvania’s average school construction debt per student was $15,638, the
second-highest of an any state and nearly double the national average.xxxiv

Figure 2. National vs. Pennsylvania average school construction debt per student: 2013

Further, according to the Pennsylvania School Boards Association’s 2020 State of Education
survey, 50 percent of the more than 320 school districts that participated in the
survey reported postponing a school construction or renovation project due to the
lack of state reimbursement funding. More than 37 percent of school districts said that
they would use funds from a proposed increase in Basic Education Funding (BEF) to help pay
for building maintenance and renovations.xxxv However, this year there was no increase to the
BEF or any state education funding.

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 6

Recommendation 2
End the moratorium on new applications for construction and reconstruction
project reimbursements and provide funding through the General Fund. While the
issuance of bonds was an important step to address the backlog of projects, critical new
construction projects across Pennsylvania are being postponed due to a lack of consistent state
funding. Many of these projects would address necessary upgrades to school facilities to ensure
the health and safety of students and educators. State assistance with construction costs will also
help to alleviate the heavy burden of long-term debt among school districts and free up other
resources to address emergency facilities issues.

Finding 3: If funded, Pennsylvania’s Maintenance Project Grant
Program would be similar to programs in other states.

If funded, the MPGP would be comparable to promising programs in Pennsylvania’s six
neighboring states that help school districts with the cost of school construction projects
targeted at addressing health and safety issues. Table 2 lists the common repair and
maintenance projects eligible under the MPGP and similar programs in neighboring states.

Table 2. Repair and maintenance projects in Pennsylvania and neighboring states

State Facilities Funding
Programs to ensure

Healthy Schools

Common Eligible Projects Listed in State Statute and/or Regulation

Building
Structures (e.g.,
Roof, Windows)

Electrical
Systems

Health and
Safety/

Hazardous
Material

Removal (e.g.,
Asbestos, Lead)

Heating,
Cooling and/or

Ventilation
Systems

Water Systems
and Plumbing

Delaware: Minor Capital
Improvement (MSI) Program • • • • •
Maryland: Healthy School Facility
Fund (HSFF) • • • •

New
Jersey

SDA Emergent Projects
(Emergent) • • • •
Regular Operating
District Grants (ROD) • • • • •
Securing Our Children’s
Future Water
Infrastructure Grants

 • •

New
York

Building Aid for
Construction Emergency

 •
School Asbestos Hazard
Grant Program

 •
Ohio: Exceptional Needs Program
(ENP) • • • •
West Virginia: Major Improvement
Program (MIP) Grant

 •
Pennsylvania: Maintenance
Project Grant Program (MPGP) • • • •

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 7

Pennsylvania’s neighbors have developed and funded programs that support repair and
maintenance costs related to lead, asbestos, and other potential health risks. For example:

• Delaware sets aside Minor Capital Improvement funding each year for school building

maintenance and improvements that cost less than $750,000, with the exception of roof
repair.xxxvi

• Maryland’s Healthy School Facility Fund (HSFF) provides grants to public schools for
capital projects that will improve the health of school facilities. Grants are prioritized to
projects that correct issues posing an immediate life, safety, or health threat.xxxvii Under
Senate Bill 611, $30 million must be allocated for FY 2020 and 2021 for the HSFF.xxxviii

• New Jersey’s School Development Authority (SDA) has two programs to address school
facility issues:
1) Emergent Projects are those deemed necessary in the highest needs districts (SDA

Districts)xxxix due to potential health and safety issues; and
2) Regular Operating District Grants are for school facilities projects that include

health and safety issues such as hazardous material abatement (e.g., radon, lead,
asbestos).xl In 2018, expenditures were $18.1 million for Emergent projects and $93.7
million for ROD grants; however, all bond financing for school construction projects
approved by the New Jersey Legislature has been spent or committed.xli

In addition, the Securing Our Children’s Future Bond Act (2018) provided $100
million in grant funding for eligible work to remediate water contamination in public school
districts in New Jersey.xlii

• In New York, the Building Aid and School Asbestos Hazard Grant programs provide
funding to support schools that are addressing issues such as asbestos.xliii

• Ohio’s Exceptional Needs Program (ENP) provides funding to school districts with a
compelling need for immediate classroom facilities assistance. Qualifying districts receive
state funds to address critical health and safety needs due to inadequate facilities.xliv In FY
2019, the ENP dispersed $15.6 million.xlv

• In West Virginia, the Major Improvement Program (MIP) Grant addresses major
improvements in existing facilities that are not fundable through the local maintenance
budgets. MIP Grant awards range from at least $50,000 to a high of $1,000,000, and
provide funding based on several criteria, including whether the project addresses “critical
health and safety needs.”xlvi In June 2019, there were $4.9 million in awards made by the
SBA for MIP grants.

Similar to programs in many neighboring states, Pennsylvania’s new MPGP created under the
2019 amendment to PlanCon is designed to provide grants to school districts for repair and
maintenance projects related to health and safety. As schools work to keep students and staff
safe from COVID-19, it is important to note that the MPGP would fund grants to improve
ventilation systems. Under Act 70, “no grant award for a maintenance project may exceed
$1,000,000.”xlvii Unlike in neighboring states, however, the MPGP has not received state
funding.

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 8

Recommendation 3
Provide stable and dedicated funding for the Maintenance Project Grant Program.
In addition to funding new applications to PlanCon generally, the state needs to provide specific
funding for the Maintenance Project Grant Program under Act 70 so that school districts can
address needed updates and repairs to school infrastructure. All of Pennsylvania’s neighbors
have established and funded similar programs to specifically address facility issues that make a
school unhealthy. Potential funding for this program could come from changes to the remaining
$1 billion bond issuance projected to come from the Commonwealth Financing Authority in
2021. Under Act 25 of 2016, the funds are for projects already in the PlanCon pipeline; the
legislation would need to be amended so that at least a portion of the funds could be used to
address projects that would fall under the Maintenance Project Grant Program.

Finding 4: Several of Pennsylvania’s neighboring states base the
local share of school facilities maintenance costs, at least in part,
on the wealth of the local district.

A 2015 study found that low-wealth districts spend a higher proportion of their total education
dollars on the repair of their facilities than high wealth districts. It is also more difficult for low-
wealth districts to borrow the capital to invest in facility upgrades, often requiring them to use
their operating budgets for necessary repairs.xlviii This reduces the resources available for
instruction in those low-wealth districts.

While the new PlanCon application process and reimbursement formula as revised under Act 70
includes the calculation of a “wealth factor”, it does not apply to the MPGP. Under the MPGP, all
Pennsylvania school districts must provide a 50 percent match for each grant awarded,
regardless of the availability of local resources, unless the secretary determines the project is an
emergency, in which case no matching funds are required.xlix However, Maryland, New York
and Ohio take a different approach. To ensure equitable funding across school districts, they
base the state and local share of school facilities projects in part on local wealth:

• In New York, the state share of the allowable expense for any given district is “wealth

equalized”, meaning it is calculated on a sliding scale based on the district's property value
per pupil in relation to the state average. A school district receives aid based on the lesser
amount of either the maximum cost allowance or the actual construction cost.l

• The state share of project funding is set three years at a time for each district in Maryland,
based on factors related to local wealth. Statute sets the minimum funding for any project at
50 percent of eligible costs, but the state share is higher in lower-wealth districts.li

• School districts in Ohio are ranked according to a combination of their property value per
pupil and the income of the district’s residents. The district wealth rankings establish
priority for state assistance and determine the state share of funding that each district will
receive. For example, a district at the 10th percentile in local wealth will pay a local share of
10 percent of its facilities needs and receive 90 percent of the funding from the state.lii

In Pennsylvania, the bipartisan PA Public School Building Construction and Reconstruction
Advisory Committee, which operated from 2016-2018, also recommended use of a local wealth

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 9

metric to determine the local share of construction and maintenance funding.liii However, the
state legislature did not adopt that recommendation in the 2019 amendments to PlanCon.

Recommendation 4
Determine the local share of funding for the Maintenance Project Grant Program
based, at least in part, on local wealth. Under the Maintenance Project Grant Program in
Act 70, a “school entity shall provide a 50 percent match for each grant awarded” and “no
matching funds shall be required for a project that is determined by the secretary to be an
emergency.” The state should instead apply the wealth factor included in the PlanCon
application process to the MPGP or develop a separate distribution formula for this grant
program that includes measures of local wealth and a sliding scale for the state and local share.
This could be based on the existing state Basic Education Funding Formula, which already
includes a median household income index and a local effort capacity index. A number of other
states also provide examples of processes that Pennsylvania could draw from, including the
neighboring states mentioned above.

Closing Thoughts

With the passage of Act 70 and the inclusion of the Maintenance Project Grant Program,
Pennsylvania already has the mechanisms in place to help ensure the health and safety of our
school facilities. However, the state does not require regular and complete reporting on the
conditions of schools; it has not adequately funded either PlanCon or MPGP in recent years; and
even if funded, the MPGP would not utilize a formula that equitably distributes dollars. To
address these issues, Pennsylvania could:

1. Require all school entities and Pennsylvania as a whole to: 1) publicly report the federally
mandated asbestos inspection findings and 2) test for and publicly report on lead levels
in drinking water on a regular basis.

2. End the moratorium on new applications for construction and reconstruction project
reimbursements and provide funding through the General Fund.

3. Provide stable and dedicated funding for the Maintenance Project Grant Program.
4. Determine the local share of funding for the Maintenance Project Grant Program based,

at least in part, on local wealth.

Local districts have a responsibility to ensure that the school buildings our children attend
provide a safe environment for teaching and learning, but many districts are struggling to meet
that responsibility on their own. The new threat of COVID-19 underscores the urgency for the
Commonwealth to do its part. The recommendations above can help policymakers ensure that
all school districts have the resources to keep school facilities safe and healthy now and in the
years to come.

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 10

Endnotes

i “Educators Protest Racism, Health Hazards in Philly Schools,” The Philadelphia Public School Notebook,
June 11, 2020, https://thenotebook.org/articles/2020/06/10/educators-protest-asbestos-over-policing-
in-philly-schools/.
ii As far back as 1996, a national report by the Government Accountability Office (GAO) found that schools
are in “unsatisfactory physical and environmental condition” and are “concentrated in central cities and
serve large populations of poor or minority students.” Valerie Strauss, “Perspective | Too Many of
America’s Public Schools Are Crumbling — Literally. Here’s One Plan to Fix Them.,” Washington Post,
accessed October 13, 2020, https://www.washingtonpost.com/education/2019/03/05/too-many-
americas-public-schools-are-crumbling-literally-heres-one-plan-fix-them/.; In 2011 the United States
Environmental Protection Agency estimated that more than 60,000 schools (6%) had environmental
conditions that contribute to poor indoor air quality, including pollution, mold, pests, pesticides, radon,
asbestos, and lead, among others factors:
Erika Eitland et al., “Harvard Schools For Health Foundations for Student Success” (Harvard School of
Public Health), accessed October 13, 2020,
https://forhealth.org/Harvard.Schools_For_Health.Foundations_for_Student_Success.pdf.; Children’s
Health Protection Advisory Committee, “Report of the Indoor Environment Workgroup on Indoor
Environment” (Environmental Protection Agency, November 17, 2011),
https://www.epa.gov/sites/production/files/2014-05/documents/chpac_indoor_air_report.pdf.; A
recent GAO report published in June 2020 found that about half of districts nationwide needed to update
or replace multiple systems like heating, ventilation, air conditioning, and plumbing. U. S. Government
Accountability Office, “K-12 Education: School Districts Frequently Identified Multiple Building Systems
Needing Updates or Replacement,” no. GAO-20-494 (June 4, 2020),
https://www.gao.gov/products/GAO-20-494.
iii Pennsylvania Association of School Business Officials, “PASBO-PASA School District Budget Report”
(Pennsylvania: Pennsylvania Association of School Administrators, January 2020),
https://www.pasbo.org/Files/pasbo-pasa-school-district-budget-report-jan-2020.pdf.
iv OCSPP US EPA, “Asbestos and School Buildings,” Other Policies and Guidance, US EPA, March 6, 2013,
https://www.epa.gov/asbestos/asbestos-and-school-buildings.
v School District of Philadelphia, “Asbestos – Capital Programs,” AHERA Inspections (blog), August 4,
2020, https://www.philasd.org/capitalprograms/programsservices/environmental/ahera/.
vi https://www.inquirer.com/philly/education/lawmakers-call-for-restarting-pa-school-construction-
program-20180523.html; this lack of statewide monitoring and reporting of asbestos hazards in schools is
not uncommon nationally (see https://www.markey.senate.gov/imo/media/doc/2015-12-Markey-
Asbestos-Report-Final.pdf).
vii PSBCRAC, “Public School Building Construction and Reconstruction Advisory Committee,” May 23,
2018, http://pasenategop.com/plancon/wp-content/uploads/sites/81/2018/05/final-report-052318.pdf.
viii Wendy Ruderman Purcell Barbara Laker, Dylan, “Dangerous Asbestos Levels Could Pose Risks to
Students, Teachers in Philadelphia Schools,” https://www.inquirer.com, May 10, 2018,
https://www.inquirer.com/news/inq/asbestos-testing-mesothelioma-cancer-philadelphia-schools-toxic-
city-20180510.html.
ix “Asbestos.” Code of Federal Regulations, title 40, § 736.
https://www.epa.gov/sites/production/files/documents/2003pt763_0.pdf
x “Philly School Asbestos Tracker: What’s Closed and What’s Open,” Billy Penn (blog), accessed October
13, 2020, https://billypenn.com/2020/02/19/philly-school-asbestos-problem-whats-closed-whats-open-
and-whats-being-done/.
xi Avi Wolfman-Arent, “Amid Parent Backlash, Philly Schools Unveil $12 Million Asbestos Plan,” WHYY
(blog), November 19, 2019, https://whyy.org/articles/amid-parent-backlash-philly-schools-unveil-12-
million-asbestos-plan/.
xii Mike DeNardo, “Crews to Resume Asbestos Removal with Philly Schools Closed,” KYW, April 17, 2020,
https://www.radio.com/kywnewsradio/articles/news/crews-to-resume-asbestos-removal-with-philly-
schools-closed.
xiii Stacy Lange, “Asbestos, Unsafe Lead Levels Found in Scranton Schools,” WNEP, wnep.com, January
28, 2020, https://www.wnep.com/article/news/local/lackawanna-county/asbestos-unsafe-lead-levels-
found-in-scranton-schools/523-55352902-2a7c-4bdc-aa89-e2e6c6aaffe1.; Sarah Hofius Hall, “With Little
Oversight, Asbestos Issues Challenge Pa. Schools,” Wilkes-Barre Citizens’ Voice, February 16, 2020,

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 11

https://www.citizensvoice.com/news/with-little-oversight-asbestos-issues-challenge-pa-
schools/collection_758a1b07-6b07-578f-8331-f44856e37010.html.
xiv "School entity" shall mean a school district, intermediate unit, joint school, area vocational-technical
school, charter school, regional charter school or cyber charter school.
xv “2018 Act 39,” Pub. L. No. 2018–39, § 39, 241 Public School Code of 1949 (2018),
https://www.legis.state.pa.us/cfdocs/legis/li/uconsCheck.cfm?yr=2018&sessInd=0&act=39.
xvi Department of Education, “Lead in Drinking Water,” Department of Education, accessed October 13,
2020, https://www.education.pa.gov:443/Schools/safeschools/resources/Pages/Lead-in-Drinking-
Water.aspx.
xvii Elizabeth Hardison, Pennsylvania Capital-Star January 12, and 2020, “Map: 100 Pa. Schools Found
Lead in Their Drinking Water. Here’s How They Responded.,” Pennsylvania Capital-Star (blog), January
12, 2020, https://www.penncapital-star.com/education/map-100-pa-schools-found-lead-in-their-
drinking-water-heres-how-they-responded/.
xviii “Adequate & Equitable U.S. PK-12 Infrastructure Executive Summary” (Planning for PK-12 School
Infrastructure National Initiative, June 2017),
https://centerforgreenschools.org/sites/default/files/resource-files/pk12-infrastructure-priority-actions-
report-executive-summary.pdf.
xixPSBCRAC, “Public School Building Construction and Reconstruction Advisory Committee,” May 23,
2018, http://pasenategop.com/plancon/wp-content/uploads/sites/81/2018/05/final-report-052318.pdf.
xx Ibid.
xxi Ibid.
xxii Mary Niederberger, “Many Pennsylvania School Districts Wait for Millions in State Reimbursements,”
Pittsburgh Post-Gazette, July 24, 2014, https://www.post-gazette.com/local/south/2014/07/24/Many-
Pennsylvania-school-districts-wait-for-millions-in-state-reimbursements/stories/201407240003.;
xxiii Jessica Schladebeck, “Budget Squabbles Could Cost Schools PlanCon Payments,” York Dispatch,
February 16, 2016, https://www.yorkdispatch.com/story/news/2016/02/16/budget-squabbles-could-
cost-schools-plancon-payments/80455180/.
xxiv Pennsylvania School Board Association, “Priority Issue: School Construction Funding and PlanCon
Process” (Pennsylvania School Board Association), accessed October 13, 2020, https://www.psba.org/wp-
content/uploads/2019/04/PlanCon-Leave-Behind.pdf.
xxv Joe Markosek, “PlanCon Primer” (House Appropriations Committee, October 20, 2016),
https://www.houseappropriations.com/files/Documents/PlanCon_BP_101916.pdf.
xxvi Interview.
xxvii There was no funding in FY 2015-16 or 2016-17, but a smaller funding amount was appropriated in
2017-18: PSBCRAC, “Public School Building Construction and Reconstruction Advisory Committee,” May
23, 2018, http://pasenategop.com/plancon/wp-content/uploads/sites/81/2018/05/final-report-
052318.pdf.
xxviii Under Act 25 of 2016, no PlanCon bonds (except refunding bonds) may be issued after June 30, 2025:
Joe Markosek, “PlanCon Primer” (House Appropriations Committee, October 20, 2016),
https://www.houseappropriations.com/files/Documents/PlanCon_BP_101916.pdf.
xxix PSBCRAC, “Public School Building Construction and Reconstruction Advisory Committee,” May 23,
2018, http://pasenategop.com/plancon/wp-content/uploads/sites/81/2018/05/final-report-052318.pdf
xxx “2018 Act 39,” Pub. L. No. 2018–39, § 39, 241 Public School Code of 1949 (2018),
https://www.legis.state.pa.us/cfdocs/legis/li/uconsCheck.cfm?yr=2018&sessInd=0&act=39.
xxxi “Senate Bill No. 700,” Pub. L. No. 700, 14 30 (2019),
https://www.legis.state.pa.us/CFDOCS/Legis/PN/Public/btCheck.cfm?txtType=PDF&sessYr=2019&sess
Ind=0&billBody=S&billTyp=B&billNbr=0700&pn=1074.
xxxii Emergency is defined in Act 70 as “a deficiency in a school building that prohibits the school building
or a portion of the building from being occupied.”
xxxiii See 2020-21 Enacted Budget (Interim), signed by Governor Tom Wolf, May 29, 2020) “General Fund
Tracking Run,” accessed October 13, 2020,
https://www.budget.pa.gov/PublicationsAndReports/CommonwealthBudget/Documents/2020-
21%20Enacted%20Budget/2020-21%20Interim%20Web%20Track.pdf.
xxxiv “State of Our Schools: America’s K-12 Facilities,” accessed October 13, 2020,
https://files.eric.ed.gov/fulltext/ED581630.pdf.
xxxv “Publications and Reports 2020 State of Education,” Joomag, accessed October 13, 2020,
http://publications.psba.org/publications-and-reports-2020-state-of-education/0201117001588172444.

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 12

xxxvi “405 Minor Capital Improvement Program,” accessed October 13, 2020,
https://regulations.delaware.gov/AdminCode/title14/400/405.shtml.; “Minor Capital Improvements,”
29 § 7528, accessed October 13, 2020, https://casetext.com/statute/delaware-code/title-29-state-
government/chapter-75-school-construction-capital-improvements/section-7528-minor-capital-
improvements.
xxxvii Interagency Commission on School Construction, “Healthy School Facility Fund Administrative
Procedures Guide,” May 23, 2019, http://www.pscp.state.md.us/programs/HSFF/IAC-APG-116-
Healthy%20School%20Facility%20Fund.pdf.
xxxviii Ibid.
xxxix Formerly known as “Abbott districts,” these are the 31 poorest areas of New Jersey as determined by
the state Supreme Court. The courts determined that the state must provide 100 percent funding for all
school renovation and construction projects in those districts.
xl New Jersey Department of Education, “Overview of Grant Program for School Facilities Projects in
Regular Operating Districts,” accessed October 13, 2020,
https://www.nj.gov/education/archive/facilities/projectapplication/rod/overview.pdf.
xli Education Law Center, “Time to Replenish Funding for New Jersey’s School Construction Program,”
May 10, 2018, https://edlawcenter.org/news/archives/school-facilities/time-to-replenish-funding-for-
new-jersey%E2%80%99s-school-construction-program.html.
xlii Itunu Balogun, “Securing Our Children’s Future Bond Act School Security Grant Outreach – Fact
Sheet,” June 6, 2019, 5.
xliii “Section 155.16 School Asbestos Hazard Grant Program,” accessed October 13, 2020,
http://www.p12.nysed.gov/facplan/Laws_Regs/8NYCRR155.htm#_155_16_SchlAsbestosHazardGrantPr
ogram.
xliv Ohio Facilities Construction Commission, “Exceptional Needs Program Guidelines,” May 2019,
https://ofcc.ohio.gov/Portals/0/PL-
16%20ENP%20Program%20Guidelines%20%200519%20Rev.pdf?ver=2019-07-03-125017-363.
xlv Ohio Facilities Construction Commission, “Annual Report FY 2019,” accessed October 13, 2020,
https://ofcc.ohio.gov/Portals/0/Documents/Resources/Publications/Annual%20Reports/Annual%20Re
port_2019_Final_Rev_062420.pdf?ver=2020-06-24-082046-383.
xlvi School Building Authority of West Virginia, “WV School Building Authority,” accessed October 13,
2020, https://sba.wv.gov/grantawards/Pages/MIP-Grants.aspx.
xlvii “2019 Act 70,” Pub. L. No. 70, § 70, 417 (2019),
https://www.legis.state.pa.us/cfdocs/legis/li/uconsCheck.cfm?yr=2019&sessInd=0&act=70.
xlviii “State of Our Schools: America’s K-12 Facilities,” accessed October 13, 2020,
https://files.eric.ed.gov/fulltext/ED581630.pdf.
xlix Matching funds are not required for a project that is determined to be an emergency.
l The State Aid Work Group, “School District Responses to Building Aid Incentives,” New York State
Education Department Research Monograph, April 2002,
http://www.oms.nysed.gov/faru/Articles/FacilitiesRN_FINAL.htm.
li Interagency Commission on School Construction, “Healthy School Facility Fund Administrative
Procedures Guide,” May 23, 2019, http://www.pscp.state.md.us/programs/HSFF/IAC-APG-116-
Healthy%20School%20Facility%20Fund.pdf.
lii Ohio Facilities Construction Commission, “Priority Order of Assistance Policy,” October 2019,
https://ofcc.ohio.gov/Portals/0/Documents/Resources/Policies/PL-
08%20Priority%20Order%20of%20Assistance%2011.6.19.pdf?ver=2019-11-06-090840-973.
liii PSBCRAC, “Public School Building Construction and Reconstruction Advisory Committee,” May 23,
2018, http://pasenategop.com/plancon/wp-content/uploads/sites/81/2018/05/final-report-052318.pdf.

 State Funding to Ensure Safe and Healthy School Facilities:
 Lessons for Pennsylvania 13

Acknowledgements
RFA is grateful to The Heinz Endowments and the William Penn Foundation for generous
support of the Pennsylvania Clearinghouse for Education Research (PACER) project. The
opinions expressed in this report are those of the authors and do not necessarily reflect the
views of the funders.

The authors gratefully acknowledge the contributions of Andrew Christ, John Callahan, and
Brett Schaeffer. The Pennsylvania Department of Education reviewed the content in the context
of accurately representing the Department’s policies and processes. Thank you to the many
members of the RFA team who contributed to this report, including Cyril Cherian, Samantha
Slade, and Kate Shaw, as well as intern Kelly Qian.

