

FINANCIAL MANAGEMENT

Budget: Adoption, Filing, and Implementation

Hearings to fix and adopt the final budget for the ensuing year and the four-year budget plan may be continued not to exceed a total of two days provided that the budget must be adopted no later than August 31st.

Upon conclusion of the hearings, the Board of Directors shall fix and determine the appropriation from each fund contained in the budget separately by resolution and enter the same in the official minutes of the Board.

Copies of the adopted budget shall be filed with the educational service District no later than September 3rd for review. The budget for each fund is approved by representatives from the educational service District and superintendent of public schools in accordance with applicable RCWs.

Following the adoption of the budget, the superintendent shall make arrangements for the implementation of the budget.

Legal Reference: RCW [28A.505.060](#) Budget--Hearing and Adoption of--Copies Filed
with ESD
 [28A.505.070](#) Budget Review Committee – Members – Review of
budget, limitations.
 [28A.505.080](#) Budget--Disposition of Copies

Adopted: September 9, 1992

Revised: November 13, 2019