

REPORT TO THE
UTAH LEGISLATURE
Number 2011-05

**A Review of Public Education
Cosmetology Programs**

May 2011

Office of the
LEGISLATIVE AUDITOR GENERAL
State of Utah

STATE OF UTAH

Office of the Legislative Auditor General

315 HOUSE BUILDING • PO BOX 145315 • SALT LAKE CITY, UT 84114-5315
(801) 538-1033 • FAX (801) 538-1063

Audit Subcommittee of the Legislative Management Committee
President Michael G. Waddoups, Co-Chair • Speaker Rebecca D. Lockhart, Co-Chair
Senator Ross I. Romero • Representative David Litvack

JOHN M. SCHAFF, CIA
AUDITOR GENERAL

May 17, 2011

TO: THE UTAH STATE LEGISLATURE

Transmitted herewith is our report, **A Review of Public Education Cosmetology Programs** (Report #2011-05). A digest is found on the blue pages located at the front of the report. The objectives and scope of the audit are explained in the Introduction.

We will be happy to meet with appropriate legislative committees, individual legislators, and other state officials to discuss any item contained in the report in order to facilitate the implementation of the recommendations.

Sincerely,

A handwritten signature in black ink that reads "John M. Schaff" with a stylized flourish at the end.

John M. Schaff, CIA
Auditor General

JMS/lm

Digest of A Review of Public Education Cosmetology Programs

There is little evidence that private beauty schools have suffered undue competition from cosmetology programs offered by public schools. The school district programs are too small to have a significant impact on the overall industry. However, we did find significant differences in the sources of revenue and in the operating costs of public and private beauty schools. Public schools are largely supported by tax dollars, while private schools primarily rely on tuition and income from salon sales. The school district cosmetology programs also have higher operating costs than private schools.

Utah has an Overabundance Of Beauty Schools

Concerns have been raised about the competition that private beauty schools face from publicly funded cosmetology programs. We found that an overabundance of cosmetology schools in Utah is the main reason that some schools are facing declining enrollment. The U.S. Department of Labor reports that Utah, considering its population, employs over 2.5 times as many school instructors per capita as the national average.

School Districts Play a Minor Role in Beauty School Industry. The cosmetology programs offered by the public school districts are too small to have a significant impact on the overall beauty school industry. Of the over 2.5 million hours of training given to those who received a cosmetology license in 2010, only 1.8 percent were provided by a public school district program. School district programs represent a small segment of the industry

School Districts Provide a Relatively Small Portion of Instruction Hours in Cosmetology.

Chapter II: High School Programs Offer Little Competition to Private Beauty Schools

**Chapter III:
Public Schools Charge
Less Tuition, but Have
Higher Operating Costs
than Private Schools.**

and provide a relatively small amount of training to their students. Even if the high school programs were eliminated, the industry would still suffer from excess capacity.

Student Tuition and Fees Are Lower at Public Schools. High schools are not permitted to charge tuition, but may assess lab fees. As a result, they rely primarily on taxpayer support to cover the cost of their operations. In contrast, private sector schools rely mainly on student tuition and fees to cover the cost of instruction. Some private schools also receive substantial support from salon sales and services.

As a Group, Public Schools Have a Higher Cost of Instruction than Private Schools. Public schools tend to offer higher compensation to their employees and have higher administrative costs than private schools. As a result, they have higher total costs.

	Total Annual Cost	Student Instruction Hours	Cost Per Hour
Public Schools *			
Granite Technical Institute	\$551,459	45,297	\$12.17
Canyons Technical Ed. Center	416,730	34,858	11.96
Davis Applied Tech. College	1,232,129	89,174	13.82
Salt Lake Community College	2,974,790	211,591	14.06
Private Schools **			
School H	\$1,092,978	151,108	\$7.23
School I	401,540	43,680	9.19
School J	1,091,402	118,239	9.23
School K	2,130,167	245,417	8.68

*year ending June 30, 2010, except Granite Technical Institute which is year ending August 31, 2010.

**year ending December 31, 2009

Loss of State and Local Tax Revenue Is Minimal. We were asked to identify the extent to which tax revenues are affected when cosmetology programs are offered by public schools (which do not pay taxes), instead of private schools (which do pay taxes). We believe that eliminating publicly funded cosmetology programs would have little effect on state and local revenues. Due to the excess capacity in the industry, property taxes would not likely be affected. It is less clear how income taxes would be affected. If the school district programs were eliminated, and if students paid the full tuition charged by private beauty schools, it could increase private beauty school revenues by as much as 1.8 percent.

REPORT TO THE
UTAH LEGISLATURE

Report No. 2011-05

**A Review of Public Education
Cosmetology Programs**

May 2011

Audit Performed By:

Audit Manager Tim Osterstock

Audit Supervisor James Behunin

Table of Contents

	Page
Chapter I.....	1
Introduction.....	1
Audit Scope and Objectives.....	3
Chapter II.....	5
High School Programs Offer Little Competition to Private Beauty Schools	5
Utah Has an Overabundance Of Cosmetology Schools.....	5
School Districts Play a Minor Role In Cosmetology School Industry	6
Chapter III.....	13
Public Schools Charge Less Tuition, but Have Higher Costs than Private Schools	13
Tuition and Fees Are Lower at Public Schools.....	13
Cost of Instruction Higher At Public Schools	16
Tax Obligation Added Little To the Cost of Private Schools.....	19
Agency Response	21

Chapter I

Introduction

Due to increased competition and the recession, the beauty school industry in Utah is facing tough economic conditions. Some private schools have had a declining enrollment and are losing money. At the same time, the public education system has expanded some of its cosmetology programs. Industry representatives have expressed concern with perceived competition from taxpayer-funded institutions. Legislators have asked the Office of the Legislative Auditor General to examine the costs, tuition, and overall efficiency of the cosmetology programs operated by public school districts.

Cosmetology includes treatment and care for hair, skin, and nails, and the application of beauty products. Students can receive training in cosmetology at publicly funded technical education centers or at private beauty schools. Those who successfully complete 2,000 hours of training and pass an exam are issued a license by the State Division of Occupational and Professional Licensing. Licenses can be obtained in cosmetology or in one of the disciplines within cosmetology: barber, nail technician, or esthetician. Once licensed, cosmetologists are qualified to work in salons, barbershops, and health spas.

The State of Utah is served by 48 private, for-profit beauty schools. Four public school districts (Granite, Canyons, Tooele, and Millard) also operate career and technical training schools which offer instruction in cosmetology. In addition, five campuses of the Utah College of Applied Technology (Bridgerland, Davis, Ogden-Weber, Tooele, and Mountainlands campuses) offer programs in cosmetology. Finally, three of the state's two-year colleges, Salt Lake Community College, Snow College's Richfield campus, and the College of Eastern Utah, also offer certification and associate degree programs in cosmetology.

Public Schools Expanded Cosmetology Programs While Private School Enrollment Declined

During 2008 and 2009, the private beauty school industry was affected by the poor economy. Some beauty schools experienced a decline in enrollment and found it difficult to remain profitable. One beauty school owner attributes the declined to high unemployment

At the same time private beauty schools were facing an economic downturn, public schools expanded their programs.

and reduced access to credit that made it difficult for some students to cover the cost of tuition. However, by 2010, some private schools reportedly saw their enrollment rebound after developing financial aid programs for their students. Specifically, the schools qualified for federal Title IV funds, which are administered by the U.S. Department of Education. By qualifying for Title IV funds, schools can help their students receive Pell Grants and subsidized student loans.

The same year that some private schools began to experience declining enrollment, many public institutions began to expand and upgrade their cosmetology programs. During 2009, the Granite School District program moved into a new facility and the Tooele School District began offering cosmetology at its Community Learning Center. That same year, the Mountainland Applied Technology College also broke ground on a new campus in Lehi, which included a new home for its cosmetology program. Similarly, the Davis Applied Technology College refurbished its cosmetology lab and salon. Finally, the Salt Lake Community College also began preparing to move its cosmetology program to a new building.

Representatives of the Utah Beauty School Association have expressed concern about the direct competition they face from the public education system. They question why the public schools would make large investments in cosmetology programs at a time when the private schools suffer from excess capacity. Moreover, they suggest that the private sector is more efficient at providing the training than the publicly-funded programs.

Public Education's Expansion into Cosmetology A Primary Concern

The Office of the Legislative Auditor General was asked to focus its review on cosmetology programs offered by Utah's public school districts. The recent creation of a new cosmetology lab at the Granite Technical Institute was cited as an example of public schools expanding into an already saturated beauty school market.

Of less concern are the cosmetology programs offered by post-secondary schools. Most post-secondary institutions have avoided competing with the private sector beauty schools. For example, the Utah College of Applied Technology (UCAT) has agreed to limit its

ATCs and colleges have avoided competing with the private beauty schools.

enrollment of high school students in regions that are also served by private beauty schools. UCAT has also avoided opening new cosmetology programs in communities already served by private schools.

The Salt Lake Community College has a well-established cosmetology and barbering program that is located in an area served by many private cosmetology schools. However, its cosmetology program was created before most of the private schools' programs in the region. In addition, the Salt Lake Community College, like the UCAT system, has a legal mandate to provide students with basic career and technical training. Offering cosmetology is consistent with that mandate.

With post-secondary institutions making an effort to avoid adding to an already competitive cosmetology training industry, the growing competition presented by public school districts remains the main concern of the perceived growing competition presented by public school districts.

Some Questions Involve Policy Choices

The State Legislature has relied on local public education authorities to determine which career and technical education programs will be offered within their districts. This system allows local development of new programs that may already be offered by the private sector. As previously noted, in many cases local educational officials have been conscious of and address private sector concerns. In those current cases of concern the interaction between the public and private sectors have been limited and have lacked clear evidence that a problem exists, hence this review.

Audit Scope and Objectives

The Legislative Auditor General was asked to determine whether private industry is more efficient than the state's secondary education system at providing cosmetology training. In addition, auditors were asked to respond to the following four specific questions:

1. What is the cost of tuition and fees for cosmetology students attending a high school cosmetology program and how do

In the past, local education officials have been expected to determine which career and technical programs are best suited to the needs of their students.

these costs compare to the tuition and fees charged by private beauty schools?

2. What is the total cost to the state of providing cosmetology training at a school district vocational center and how does that cost compare to the cost of training a student at a private beauty school?
3. What property taxes, income taxes, and licensing fees does the state forego when cosmetology training is offered by the secondary education system?
4. If private institutions can provide cosmetology training at a lower cost than school districts, are school districts offering other vocational programs, such as the dental hygienist certification, that should be considered for future review?

Chapter II describes the limited extent to which public school districts are competing with private cosmetology schools. Chapter III provides information requested in the first three areas described above. The fourth area, regarding the proper selection of vocational programs, is a policy matter issue that is not discussed in this report.

Chapter II

High School Programs Offer Little Competition to Private Beauty Schools

The beauty school business in Utah is highly competitive, but the school districts play a relatively small role. Considering the state's population, Utah employs more people in the cosmetology school business than most other states. In addition, the number of people employed as beauty school instructors continues to increase. The overabundance of cosmetology schools in Utah, not the competition from high school programs, seems to be the main reason that some private schools are facing declining enrollment.

Although school districts expanded their programs at the very time private industry was suffering declines, the school district programs are too small to have a significant impact on the overall cosmetology school industry. Even if school districts eliminated their cosmetology programs, there would be little effect on the broader industry.

Utah Has an Overabundance Of Cosmetology Schools

Data obtained from the U.S. Department of Labor suggest that Utah has far more individuals employed in the beauty school industry than the national average. The data suggests that the competition among beauty schools is quite high in the State of Utah.

National Data Shows that Utah Employs A Large Number of Beauty School Instructors

Data obtained from the U.S. Department of Labor shows that Utah has far more beauty school instructors than the national average. The Department measures employment by profession, using a statistical measure referred to as the location quotient. The location quotient is derived by comparing the percent employed in a certain region, such as Utah, to the percent employed nationally. Figure 2.1 compares Utah's location quotient for beauty school instructors to the percent employed nationwide in that field. The data suggests that Utah has over two times more beauty school instructors than one would expect for a population its size.

Even if the school districts eliminated their cosmetology programs, there would still be an overabundance of beauty schools in Utah.

Figure 2.1. Utah Has a Large Number of People Employed as Beauty School Instructors. The location quotient, a U.S. Department of Labor measure of industry employment, shows that the percentage of cosmetology instructors employed in Utah has grown to over 2.5 times the number nationwide.

After adjusting for population, Utah has about 2.5 times as many beauty school instructors as the national average.

In addition to having a higher than average location quotient for beauty school instructors, the data also shows that the number of cosmetology instructors employed in Utah has steadily increased during the past nine years. The data shows that Utah currently employs over 2.5 times the percent of professional cosmetology instructors employed nationwide. This information suggests that the large number of cosmetology schools in general and not the public school programs specifically, has created a highly competitive beauty school industry in Utah.

School Districts Play a Minor Role In Cosmetology School Industry

The cosmetology programs offered by the public school districts are too small to have a significant impact on the overall beauty school industry. Of all those who received cosmetology licenses in 2010, few received their training at a public school district program. The cosmetology programs offered by the school districts do not teach as many students for as many hours as the private schools, the colleges, or the applied technology centers teach. Further, many high school students, particularly those in the cosmetology program at Granite Technical Institute, do not complete their training and never obtain a cosmetology license.

Few Applicants for a Cosmetology License Receive Training at High School-Based Programs

Few licensed cosmetologists receive training at a program sponsored by a public school district. During the year 2010 the Division of Occupation and Professional Licensing issued 1,281 new cosmetology licenses. Only 35 of the newly licensed cosmetologists received some of their training at a program sponsored by a public school district. Most of those students left high school before completing the 2,000 hours of instruction required to obtain a license. As a result, most high school students need to attend an ATC, college or private cosmetology program in order to complete their training.

Those newly licensed as cosmetologists during 2010 logged over 2.5 million hours of training from Utah schools in order to meet the licensing requirements. Figure 2.2 shows the institutions where the training hours were logged for those who received a new cosmetology license during 2010. The figure illustrates that only 1.8 percent of the training hours were taught by the public school programs.

The school districts only teach a small percentage of those who eventually obtain a cosmetology license.

Figure 2.2. School Districts Provide a Relatively Small Portion of Instruction Hours in Cosmetology. Roughly 2.5 million hours of instruction were provided to those receiving a cosmetology license in 2010. The figure shows the percentage of instruction hours by type of institution where those hours were taught.

Source: Division of Occupational and Professional Licensing

Figure 2.2 shows that the vast majority of those who received a cosmetology license obtained their training at a private school. The applied technology colleges and the two-year community colleges also played significant roles. A few applicants worked as apprentices to a licensed cosmetology instructor. However, the public school districts provided an insignificant amount of training compared to the total taken by those who eventually received a cosmetology license. The information suggests that the school districts offer little competition to private beauty schools.

School District Programs Provide Relatively Few Hours of Instruction

The cosmetology programs at the local school districts are smaller than the four private schools we examined. School districts do not provide nearly as many instructional hours as the private schools, the colleges, or ATCs provide. One reason may be that high school students attend cosmetology classes just a few hours a day, usually 2 days per week. In contrast, those attending a private beauty school or post-secondary institution appear to attend class more hours each day. The low number of instructional hours taught by school districts is another indicator that they play a relatively minor role in the beauty school industry. Figure 2.3 shows the number of student instructional hours provided by a select group of public schools, post-secondary institutions, and private schools.

High school students spend fewer hours each day attending their cosmetology courses than those enrolled in private schools.

Figure 2.3. School District Cosmetology Programs Provide Relatively Few Instructional Hours. School district cosmetology programs teach fewer students for shorter periods of time than most post-secondary and private schools.

Figure 2.3 shows the annual student instructional hours taught by two school district cosmetology programs, two post-secondary programs, and four private institutions. Hours shown for Canyons and Millard districts are for the 2009-10 school year. The Tooele School District is still in its first year of operation in a new facility. Its hours are based on an estimate of the 2010-2011 school year enrollment. Granite School District's hours are for the year ending August 31, 2010 – the first full year of operation in its new facility. For private schools, the hours for calendar year 2009 are shown. All counts of instruction hours are based on actual attendance records, excepting Tooele, Millard and Private School A which are based on estimates based on attendance and average instruction time.

Student instructional hours are a measure of instructional time given to individual students. Students are required to accrue 2,000 hours to qualify for a cosmetology license. However, the high school students are slow to accrue those hours, in part because they take other classes in addition to their cosmetology classes. For many high school students, the cosmetology course is simply another class toward graduation.

In contrast to the high school programs, students who attend applied technology colleges, two-year colleges, and private schools are more focused on cosmetology as a career choice. Because cosmetology is the main course of study, these schools provide their students with more instruction each day. The post-secondary and private schools also tend to have more students and offer more evening classes than the high schools do. As a result, their students generally log more instruction hours than those enrolled in high school programs.

Many High School Students Do Not Complete Their Training

Additional evidence that the school districts offer little competition to private cosmetology schools is the low completion rate for students in the Granite School District program. The program seems to attract a large number of students, perhaps because of the low amount charged for tuition and fees. However, a majority of the Granite program students do not complete their cosmetology training. It suggests that many students enrolled in the Granite program are not fully committed to a career in cosmetology. It also suggests the

Many high school students do not complete their training in cosmetology.

Granite program does not provide much competition to private beauty schools.

Granite District Program has Low Completion Rates. The student completion rate or placement rate are often used to measure the success of a program aimed at career and technical education. In fact, accreditation agencies often use placement rates as a standard of performance. Although we were unable to identify the number of past students employed as cosmetologists, we were able to identify the number who obtained a state cosmetology license. We found that only 35 percent of the students who enrolled during the 2007 and 2008 school years went on to complete their training and eventually obtained a cosmetology license.

Granite's Low Fees May Attract Students Who Are Not Committed to Cosmetology. The Granite School District charges students just \$280 to enroll six terms in its cosmetology program. The relatively low fee may attract students who are not as firmly committed to the field of cosmetology as those who attend other institutions which charge thousands of dollars to complete the program. For example, students who attend the Canyons School District program are charged \$4,765 to attend the same six terms. However, 64 percent of the Canyons students obtain a cosmetology license. Perhaps the higher fees charged by the Canyons district program leads to a more committed group of students than at Granite where lab fees are much lower.

According to the Director of the Career and Technology Division at the Granite School District, one of the program's main goals is to expose high school students to an occupation of possible interest. He said it gives them "a taste" of a career in cosmetology so they can eventually decide on a career choice. He suggested that even if a student chooses not to continue that training, it is still a benefit to that student's education and development.

The information presented in this chapter suggests that school district cosmetology programs present little competition to private sector schools. The district programs represent a small segment of the industry and provide a relatively small amount of training to their students. In addition, many high school students are not seriously seeking a career in cosmetology and would not likely enroll in a

**Granite District
Students can take six
semesters of
cosmetology for a total
cost of only \$280. Other
schools charge
thousands.**

private cosmetology school if the high school program were not available. The main challenge facing the industry is the large number of private beauty schools that operate in the state. In our opinion, even if the high school programs were eliminated, the industry would still experience excess capacity.

This Page Left Blank Intentionally

Chapter III

Public Schools Charge Less Tuition, but Have Higher Costs than Private Schools

The public cosmetology schools charge less tuition and have higher total costs to operate than private sector schools. Cosmetology programs that serve high school students are largely supported through tax dollars. In contrast, private cosmetology schools largely rely on student tuition and salon service fees as their primary sources of revenue. The cost of instruction is higher at the public schools mainly because public schools incur higher compensation, overhead, and administrative overhead costs than the private schools incur. The fact that public schools do not pay property taxes, income taxes, and licensing fees made little difference in our analysis.

In most cases, students who enroll in a high school cosmetology program cannot become licensed without completing their training at a private beauty school, a community college, or an applied technology college (ATC). Unlike the Canyons, Delta, Granite and Tooele school districts, most Utah school districts do not sponsor their own cosmetology programs. However, many high school students have access to a local ATC or two year college where cosmetology is taught. To provide a more complete picture of cosmetology programs statewide, our analysis of tuition and total costs included programs offered at one ATC, one two year college program and two school districts.

Tuition and Fees Are Lower at Public Schools

We were asked to compare the cost of tuition and fees charged to cosmetology students attending high school programs with those charged by the private schools. High schools are not permitted to charge tuition but may assess a lab fee. As a result, they rely primarily on taxpayer support to cover the cost of their operations. In contrast, private sector schools rely primarily on tuition and fees to cover the cost of instruction. Private schools also receive substantial support from salon sales and services. However, private schools are not completely independent of government support. Many have financial assistance counselors who help students obtain Pell Grants and subsidized student loans from the U.S. Department of Education.

There are significant differences in how public and private schools raise their operating revenue and in how they spend it.

Tuition Cost Is Higher at Private Schools. As requested, we compared the cost of tuition, fees, and supplies at high school cosmetology programs with those of other public and private institutions. The results, shown in Figure 3.1, show that the cost is relatively low for high school students who attend a cosmetology program sponsored by their school district.

Figure 3.1. Tuition, Materials, and Fees for a 2,000-Hour Program. High school students pay no tuition, but they do pay for fees and supplies. As a result, the cost to enroll in a high school program is much lower than it would be at a private school or college.

Cosmetology Program	Cost to Enroll High School Students
Public Institutions	
Granite Technical Institute	\$ 280
Canyons Technical Ed. Center	4,765*
Davis Applied Technology College	1,978
Salt Lake Community College	10,032
Private Institutions	
School E	\$15,000
School F	15,000
School G	16550
School H	9,250**

*Cost of six semesters, requires enrollment at another school to complete coursework.

**increases to \$18,500 once the student leaves high school.

Community colleges and ATCs play an important role in training high school students who cannot easily take 2,000 hours of training while in high school. For example, cosmetology students from the Granite and Canyons districts usually finish their training at the Salt Lake Community College or a private beauty school. In many regions of the state, the school districts have no cosmetology programs of their own. In those regions, high school students must either enroll at an ATC, college program or in a private school at their own expense.

Tax Dollars Are the Main Source of Support for High School Programs. State law requires that public schools not charge students tuition. They are, however, allowed to charge students the cost of materials and lab fees. As a result, cosmetology programs operated by school districts are largely supported by public funds. Figure 3.2 shows there are three sources of revenue for the cosmetology program at the Granite Technical Institute.

The cost to enroll in a high school program is much lower than it would be at a private school or college.

Figure 3.2 Revenue Sources for Cosmetology Program at Granite Technical Institute. Only a small portion of the support for the Granite district program comes from fees and the sale of services. The program is largely supported by public funds.

*District General Fund Revenues are comprised of 62% state, 23% local, and 15% federal tax dollars.

Figure 3.2 shows the cosmetology program at the Granite Technical Institute is largely a publicly funded operation, although some support comes from student fees and the sale of salon services. In contrast, the revenues supporting private schools are quite different. Figure 3.3 shows an example of the revenues generated by a private school.

Figure 3.3 Revenue Sources for a Private Cosmetology School. Private schools receive no state funding, but rely on revenue generated from tuition (which some students supplement with federal Title IV funding) and salon sales.

School districts rely on state and local taxes as their primary sources of support whereas private schools rely on tuition and income from salon sales.

Most private schools rely on a combination of tuition and fees with the sales generated by their salons. The school shown in Figure 3.3 has more income from salon sales than most private schools. Like many private beauty schools, the example shown also relies on support from the Title IV student aid program administered by the U.S. Department of Education. The school's financial aid advisor helps eligible students obtain federal Pell Grants and subsidized student loans. Students in other private schools that do not participate in the Title IV financial aid program must rely on their own resources to cover the cost of tuition.

Cost of Instruction Higher At Public Schools

We found that the cost of instruction at four publicly funded cosmetology schools is higher than at four private schools. The main reason for the difference in costs is that the public schools tend to offer higher salaries to their employees and have higher administrative costs than private schools. It is important to recognize the fundamental differences between public and private organizations that present certain challenges to any comparison of their costs.

Public schools have higher operating costs than private beauty schools.

Cost per Student Instruction Hour Is Higher for Public Schools

The cost per student instruction hour was higher for the four public schools we examined than for the private cosmetology schools. Evaluating costs of instruction by the cost per student instruction hour reduced the effect of school class size. The cost per instruction hour is achieved by dividing the institution's total cost by the number of instruction hours logged by individual students. The results are shown in Figure 3.4.

Figure 3.4. Cost per Student Hour of Instruction. As a group, public schools have a higher cost of instruction than private schools. Total costs include salaries and benefits, operating costs, capital costs, and overhead costs.

	Total Annual Cost	Student Instruction Hours	Cost Per Hour
Public Institutions*			
Granite Technical Institute	\$ 551,459	45,297	\$12.17
Canyons Technical Ed. Center	416,730	34,858	11.96
Davis Applied Tech. College	1,232,129	89,174	13.82
Salt Lake Community College	2,974,790	211,591	14.06
Private Institutions**			
School H	\$1,092,978	151,108	\$7.23
School I	401,540	43,680	9.19
School J	1,091,402	118,239	9.23
School K	2,130,167	245,417	8.68

*year ending June 30, 2010 – except for the Granite Technical Institute which is the year ending August 31, 2010, the program's first full year of operation at its new facility.

**year ending December 31, 2009

Figure 3.4 shows that the total cost of cosmetology instruction at four public institutions ranged between \$11.96 and \$14.06 per hour of instruction provided to students. In contrast, the private schools had lower costs, ranging from \$7.23 to \$9.53 per hour of instruction.

Public Schools Have Higher Payroll and Administrative Costs, Private Schools Have Higher Capital Costs

There are two reasons that the public cosmetology schools have higher costs than the private schools: (1) public schools have higher-paid instructors and (2) they have higher administrative costs. The one area in which private schools have higher costs is the capital costs – they tend to operate more expensive facilities with higher cost equipment than the public schools.

The public education and higher education systems both offer higher salaries to their instructors than the private schools offer. The school districts, ATCs, and colleges tend to employ instructors who, like other faculty at their institutions, have made a career out of teaching high school and higher education students. In comparison, private schools hire lower-cost instructors. Figure 3.5 shows the salaries paid at each institution.

An instruction hour is the time a student spends in the classroom or salon floor receiving instruction.

Those wishing to obtain a cosmetology license must first accrue 2,000 hours of instruction hours.

Figure 3.5. Public Schools Pay Higher Salaries than Private Schools. Public schools tend to pay their instructors higher salaries than the private beauty schools. Salaries shown are current as of April, 2010.

	Instructor Hourly Pay	
	Low	High
Public Schools		
Granite Technical Institute	\$26.60	\$26.60
Canyons Technical Ed. Center	24.83	31.97
Davis Applied Tech. College	12.79	23.50
Salt Lake Community College	21.46	34.82
Private Schools		
School L	\$12.50	\$14.50
School M	12.00	16.00
School N	10.00	15.00
School O	12.00	21.00

Figure 3.5 shows that the salaries paid by public schools are higher than those paid by private schools. The wages for public schools were mainly obtained from employee lists and payroll reports. Private school wages were reported by school owners. Not shown are the health and retirement benefits that are paid to some career service instructors at some public schools. However, some public schools, like most private schools, also hire part-time instructors who receive few, if any, benefits. Finally, not shown above is the bonus system that one of the private schools reports offering its employees in addition to the base salary.

Administrative Costs Are Higher at Public Institutions. As mentioned, the public schools tend to have higher administrative and indirect costs than the private schools. The colleges and ATCs, in particular, offer a wide range of campus experiences that private beauty schools do not offer. The community college offers a wide range of academic support services, such as a library, and student services, that are expected at institutions of higher education. To a lesser extent, the ATCs and the public schools offer some of these supportive services as well. These support services are not commonly offered at the private beauty schools.

Private Schools Have More Costly Facilities. One area in which the private schools are more costly than the public institutions is the higher expense for buildings and equipment. The private schools tend to have nicer facilities with more up-to-date equipment. Some private schools offer a salon or spa environment to draw more customers to

Public schools offer their employees better compensation than private schools and have higher administrative costs.

their institutions. They believe having a strong clientele gives their students more opportunities to apply their trade. The public institutions generally have less extravagant facilities. The Canyons School District, for example, reports using some of the same equipment and fixtures for over 30 years. Even the public schools that have recently remodeled their facilities are equipped with fairly basic cabinets, sinks, and salon chairs.

Differences in Accounting Practices Must Be Acknowledged.

Comparing the cost of a public school program with a private school program required giving consideration to the different accounting practices used. For example, public schools generally do not charge depreciation expense on their equipment and buildings. In contrast, private schools do charge for depreciation, unless they lease or rent their facilities. To account for the basic difference in public and private operations, some costs needed to be estimated. For example, the annual cost of equipment and facilities at the public schools was estimated by identifying their replacement values and then applying the same depreciation schedule used by private schools.

Comparing administrative costs was also a challenge. Some of the owners of private schools perform many administrative functions but receive no salary. Instead, they receive most of their income through retained earnings, which are largely a function of the profitability of the school. As a result, the accounting systems for private schools do not recognize the cost of the administrative services performed by the owners. In this respect, our analysis most likely understates the administrative cost of the private schools.

**Tax Obligation Added Little
To the Cost of Private Schools**

Another operational difference is the different tax obligations of public and private schools. Private schools pay property and income tax while public schools do not. We found it difficult to predict how much additional tax revenue might be generated by state and local government if the public schools did not offer cosmetology programs. In our opinion, because of their smaller size, closing the public school programs would produce little additional property tax revenue. It is unclear how income taxes might be affected, but any change here may too be insignificant. Thus, we believe the tax differences should not

To compare the costs of public and private schools, some consideration was given to the differences in accounting practices.

weigh heavily on the decision whether or not to offer cosmetology in the public school system.

Public Schools Would Not Pay Much Property Tax if Privatized

The amount of property taxes a high school program would pay, if it were a private institution, would depend on the size and ultimately the assessed valuation of the facility. One of the private beauty schools we examined reported paying \$25,800 in property tax for 2010. Another school reported paying \$17,000 for the same year. Both schools have new facilities that are 20,000 square feet in size. The cosmetology programs at the Canyons Technical Education Center and the Granite Technical Institute occupy between one-fifth to one-third the space of the above-mentioned private schools. Therefore, if the two school district programs were freestanding private schools, we estimate they would each pay property taxes of roughly \$6,000. This amount would not be a significant property tax revenue source.

Eliminating Public Cosmetology Programs Would Have Uncertain Effect on Income Taxes

We were unable to identify the effect of closing the school district's cosmetology programs on state income taxes. As shown previously in (Figure 2.2 on page 9), school districts offer about 1.8 percent of the instruction provided to students working to become licensed cosmetologists. If the school district programs were eliminated, and if students paid the full tuition charged by private beauty schools, it could increase private beauty school revenues by as much as 1.8 percent. However, there is no way to know how much additional income tax would then be paid by private sector schools.

Actual income taxes paid by the private schools vary depending on their corporate structure. The schools we examined are S-corporations that pay no business tax. Instead, the income tax is paid on distributions to the owners. Moreover, during 2009, the year of our study, one reviewed beauty school lost money, two others barely broke even, and one made a profit. As a result, three of the four owners would have paid little if any income taxes that year. Given the highly volatile pattern in the industry's income, we cannot predict the effect on business income taxes that would result from a 1.8 percent increase in revenue.

The differences in property and income taxes should not weigh heavily on the decision to offer cosmetology in the public schools.

Agency Response

This Page Left Blank Intentionally

May 12, 2011

John M. Schaff, Auditor General
Office of the Legislative Auditor General
W315 Utah State Capitol Complex
Salt Lake City, UT 84114-5315

Dear Mr. Schaff:

We appreciate the work of your office to complete the report "A Review of Public Education Cosmetology Programs."

We take our role and responsibility to provide high quality curriculum and instruction for Utah students very seriously. In Career and Technical Education (CTE) job outlook data is carefully examined and utilized to plan programs. In conjunction with local districts and boards of education, course decisions are made based on regional job outlook data and unique students needs. We will continue to work to ensure high quality CTE programs that meet current needs.

We appreciate the data on student fees and will review this variation in the programs. We will also continue to work with our partners to provide transitions for high school students to continue their cosmetology training in private schools, ATCs, or public colleges.

Thank you again.

Sincerely,

Larry K. Shumway, Ed.D.
State Superintendent of Public Instruction