

The table below shows the primary sources of operating funds received by community and technical colleges.

FISCAL YEAR 2019	5a) Source of Institutional Revenue				
DISTRICT	STATE	GRANTS & CONTRACTS	LOCAL	TUITION	TOTAL
Bates Technical College	\$ 18,157,229	\$ 4,795,960	\$ 4,052,631	\$ 6,517,477	\$ 33,523,297
Bellevue Community College	\$ 36,794,650	\$ 27,434,522	\$ 14,166,816	\$ 24,861,809	\$ 103,257,797
Bellingham Technical College	\$ 13,669,311	\$ 3,187,816	\$ 3,181,012	\$ 5,549,343	\$ 25,587,482
Big Bend Community College	\$ 11,116,667	\$ (692,755)	\$ 3,138,277	\$ 6,195,018	\$ 19,757,207
Cascadia	\$ 11,805,083	\$ 3,730,364	\$ 5,804,081	\$ 4,943,100	\$ 26,282,628
Centralia College	\$ 13,417,953	\$ 4,270,581	\$ 760,991	\$ 5,426,455	\$ 23,875,980
Clark College	\$ 34,613,656	\$ 15,677,228	\$ 5,598,437	\$ 17,556,759	\$ 73,446,080
Columbia Basin College	\$ 21,469,531	\$ 3,619,435	\$ 2,003,085	\$ 9,098,759	\$ 36,190,810
Clover Park Technical College	\$ 24,023,507	\$ 12,901,852	\$ 4,107,767	\$ 14,478,277	\$ 55,511,403
Edmonds Community College	\$ 29,216,981	\$ 35,210,205	\$ 5,404,952	\$ 11,499,389	\$ 81,331,527
Everett Community College	\$ 28,688,131	\$ 6,826,169	\$ 20,114,740	\$ 13,776,284	\$ 69,405,324
Grays Harbor College	\$ 11,381,360	\$ 2,804,909	\$ 1,642,069	\$ 3,657,093	\$ 19,485,431
Green River Community College	\$ 28,321,552	\$ 26,424,468	\$ 10,146,898	\$ 14,860,497	\$ 79,753,415
Highline Community College	\$ 29,105,184	\$ 18,768,128	\$ 4,469,891	\$ 12,455,543	\$ 64,798,746
Lake Washington Institute of Technology	\$ 17,511,609	\$ 2,886,649	\$ 4,373,948	\$ 7,562,292	\$ 32,334,498
Lower Columbia College	\$ 15,095,096	\$ 6,406,924	\$ 8,766,838	\$ 5,324,507	\$ 35,593,365
Olympic College	\$ 25,765,411	\$ 10,771,167	\$ 2,373,499	\$ 13,475,813	\$ 52,385,890
Peninsula College	\$ 12,275,103	\$ 4,067,044	\$ 1,099,748	\$ 3,243,170	\$ 20,685,065
Pierce District	\$ 31,104,377	\$ 23,465,769	\$ 2,683,017	\$ 15,256,269	\$ 72,509,432
Renton Technical College	\$ 20,026,783	\$ 2,446,743	\$ 3,106,352	\$ 6,525,285	\$ 32,105,163
Seattle District	\$ 73,753,820	\$ 38,454,192	\$ 11,876,055	\$ 30,979,685	\$ 155,063,752
Shoreline Community College	\$ 23,886,904	\$ 14,061,156	\$ 3,664,566	\$ 10,861,538	\$ 52,474,164
Skagit Valley College	\$ 20,366,490	\$ 14,082,961	\$ 3,226,629	\$ 8,966,341	\$ 46,642,421
South Puget Sound Community College	\$ 18,616,342	\$ 8,474,925	\$ 13,616,236	\$ 9,353,332	\$ 50,060,835
Spokane District	\$ 59,145,709	\$ 32,934,497	\$ 8,773,074	\$ 28,283,058	\$ 129,136,338
Tacoma Community College	\$ 22,286,403	\$ 9,853,595	\$ 3,245,134	\$ 18,740,771	\$ 54,125,903
Walla Walla Community College	\$ 17,849,538	\$ 2,689,972	\$ 3,319,112	\$ 7,241,639	\$ 31,100,261
Wenatchee Valley College	\$ 15,190,468	\$ 7,664,633	\$ 2,137,610	\$ 6,113,584	\$ 31,106,295
Whatcom Community College	\$ 14,826,689	\$ 11,040,948	\$ 5,303,671	\$ 6,403,893	\$ 37,575,201
Yakima Valley College	\$ 20,402,556	\$ 7,364,715	\$ 2,652,720	\$ 10,275,190	\$ 40,695,181
TOTAL:	\$ 719,884,093	\$ 361,624,772	\$ 164,809,856	\$ 339,482,170	\$ 1,585,800,891

Tuition revenue, as defined by RCW 28B.15.020, includes the Building Fee and the Operating Fee. Building Fee revenue is appropriated by the legislature specifically for buildings, equipment, maintenance and other capital projects. The table below shows the major activities supported by Operating fees revenue in fiscal year 2019.

FISCAL YEAR 2019	5b) Uses of Tuition Revenue by Program						
DISTRICT	INSTRUCTION	PRIMARY ACADEMIC SUPPORT	LIBRARY	STUDENT SERVICES	INSTITUTIONAL SUPPORT	PLANT OPERATIONS	TOTAL
Bates Technical College	\$ 3,390,317	\$ 410,021	\$ 80,177	\$ 878,803	\$ 825,743	\$ 933,162	\$ 6,518,223
Bellevue Community College	\$ 15,297,454	\$ 1,396,433	\$ 800,889	\$ 3,829,704	\$ 1,758,265	\$ 2,662,295	\$ 25,745,040
Bellingham Technical College	\$ 2,695,173	\$ 480,807	\$ 124,398	\$ 748,747	\$ 754,319	\$ 552,943	\$ 5,356,387
Big Bend Community College	\$ 2,605,363	\$ 420,600	\$ 227,736	\$ 815,662	\$ 1,231,577	\$ 972,118	\$ 6,273,056
Cascadia	\$ 1,277,129	\$ 554,913	\$ 309,595	\$ 828,887	\$ 1,174,404	\$ 594,826	\$ 4,739,754
Centralia College	\$ 2,538,287	\$ 688,695	\$ 147,689	\$ 801,917	\$ 785,339	\$ 604,805	\$ 5,566,732
Clark College	\$ 8,170,318	\$ 1,783,601	\$ 511,917	\$ 2,430,833	\$ 2,787,572	\$ 1,921,245	\$ 17,605,486
Clover Park Technical College	\$ 3,208,796	\$ 632,660	\$ 100,223	\$ 887,574	\$ 1,499,670	\$ 944,015	\$ 7,272,938
Columbia Basin College	\$ 6,688,400	\$ 756,955	\$ 332,846	\$ 2,209,763	\$ 3,593,933	\$ 1,952,944	\$ 15,534,841
Edmonds Community College	\$ 4,954,966	\$ 776,182	\$ 324,680	\$ 1,666,953	\$ 2,691,024	\$ 1,081,539	\$ 11,495,344
Everett Community College	\$ 7,623,863	\$ 823,765	\$ 369,373	\$ 1,406,195	\$ 2,683,179	\$ 1,091,527	\$ 13,997,902
Grays Harbor College	\$ 1,432,981	\$ 420,271	\$ 156,370	\$ 1,195,686	\$ 1,180,711	\$ 609,894	\$ 4,995,913
Green River Community College	\$ 7,115,478	\$ 1,506,218	\$ 431,242	\$ 2,162,259	\$ 3,709,195	\$ 2,056,293	\$ 16,980,685
Highline Community College	\$ 9,034,584	\$ 2,823,525	\$ 501,403	\$ 1,569,063	\$ 777,962	\$ 1,873,343	\$ 16,579,880
Lake Washington Institute of Technology	\$ 4,177,207	\$ 503,165	\$ 120,042	\$ 620,613	\$ 1,510,380	\$ 599,673	\$ 7,531,080
Lower Columbia College	\$ 2,247,713	\$ 518,585	\$ 91,132	\$ 867,082	\$ 1,060,202	\$ 534,634	\$ 5,319,348
Olympic College	\$ 5,808,978	\$ 1,526,805	\$ 323,259	\$ 1,654,619	\$ 2,780,423	\$ 1,358,424	\$ 13,452,508
Peninsula College	\$ 1,326,833	\$ 291,220	\$ 100,531	\$ 427,118	\$ 915,871	\$ 428,719	\$ 3,490,292
Pierce District	\$ 3,561,262	\$ 841,759	\$ 642,783	\$ 2,366,365	\$ 3,001,662	\$ 1,848,639	\$ 12,262,470
Renton Technical College	\$ 3,850,909	\$ 453,332	\$ 155,893	\$ 772,525	\$ 1,362,704	\$ 721,342	\$ 7,316,705
Seattle District	\$ 13,481,554	\$ 3,152,264	\$ 863,880	\$ 3,065,092	\$ 7,334,737	\$ 3,625,124	\$ 31,522,651
Shoreline Community College	\$ 5,616,030	\$ 306,081	\$ 184,905	\$ 1,099,068	\$ 823,613	\$ 829,238	\$ 8,858,935
Skagit Valley College	\$ 4,091,588	\$ 372,867	\$ 224,250	\$ 1,204,997	\$ 1,998,448	\$ 1,073,796	\$ 8,965,946
South Puget Sound Community College	\$ 5,068,791	\$ 581,941	\$ 201,760	\$ 1,350,062	\$ 1,575,894	\$ 811,556	\$ 9,590,004
Spokane District	\$ 15,646,044	\$ 2,452,954	\$ 481,393	\$ 4,351,515	\$ 4,607,237	\$ 4,108,242	\$ 31,647,385
Tacoma Community College	\$ 12,184,425	\$ 1,731,766	\$ 551,671	\$ 2,917,404	\$ 4,152,040	\$ 3,002,033	\$ 24,539,339
Walla Walla Community College	\$ 2,811,693	\$ 887,833	\$ 153,159	\$ 1,053,319	\$ 1,502,152	\$ 846,812	\$ 7,254,968
Wenatchee Valley College	\$ 2,214,193	\$ 444,560	\$ 263,068	\$ 902,016	\$ 1,745,377	\$ 837,163	\$ 6,406,377
Whatcom Community College	\$ 2,247,625	\$ 320,518	\$ 274,335	\$ 1,206,626	\$ 1,717,372	\$ 1,112,256	\$ 6,878,732
Yakima Valley College	\$ 5,203,172	\$ 573,441	\$ 249,522	\$ 1,027,505	\$ 1,629,781	\$ 1,379,354	\$ 10,062,775
TOTAL:	\$ 165,571,126	\$ 28,433,737	\$ 9,300,121	\$ 46,317,972	\$ 63,170,786	\$ 40,967,954	\$ 353,761,696