
DOCKET NO. 384-PS-886

HUMPHREY"S SCHOOL OF
§
BEFORE THE STATE

MUSICAL THEATRE
§

§

V.
§
COMMISSIONER OF EDUCATION

§

TEXAS EDUCATION AGENCY,
§

DIVISION OF PROPRIETARY
§

SCHOOLS & VETERANS EDUCATION
§

§
THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case
Petitioner, Humphrey's School of Musical Theatre, appeals from a decision by the Texas Education Agency, Division of Proprietary Schools and Veterans Education, denying Petitioner exempt status to the provisions of the Texas Proprietary School Act.

On September 25, 1986, a hearing was held before Cynthia D. Swartz, the Hearing Officer appointed by the State Commissioner of Education to issue a Proposal for Decision. Petitioner was represented at the hearing by Donald W. Callahan, Attorney at Law, Houston, Texas. Respondent was represented by Joan Howard Allen, Attorney at Law, Austin, Texas.

On October 22, 1986, the Hearing Officer issued a Proposal for Decision recommending to the State Commissioner of Education that Petitioner's appeal be DENIED. Our records reflect that a copy of the Proposal for Decision was received by both parties. Petitioner filed Exceptions to the Proposal for Decision on November 13, 1986. Respondent's Reply to Petitioner's exceptions was filed on November 19, 1986.

Findings of Fact
After due consideration of the evidence and matters officially noticed, in my capacity as State Commissioner of Education, I make the following Findings of Fact:

1. Theatre Under the Stars ("TUTS") is a nonprofit corporation with a corporate purpose of "engag[ing] in all activities necessary, useful, or expedient for the education of the people of Houston, Texas in the dramatic, musical and cultural arts." (Tr. p. 11). It is exempt from state sales tax and has maintained a nonprofit status with the Internal Revenue Service. (Pet. Ex. 1, 2, and 3).

2. In 1973, TUTS created Humphrey's School of Musical Theatre, Petitioner, to educate children in music and drama. TUTS is responsible for all of Petitioner's liabilities and assets. Petitioner does not file a separate tax return, but is included in TUTS' tax return. All of Petitioner's employees are paid by TUTS. The executive committee of TUTS runs the organization's entire operation, including Petitioner's. (Tr. pp. 16-20).

3. Petitioner applied to Respondent for an exempt status to the provisions of the Texas Proprietary School Act. By letter dated March 31, 1986, Respondent informed Petitioner that it had determined that the school was not one and the same with the owner (TUTS) because the operation of the school wasn't the sole function of TUTS. Respondent further stated that it had determined the owner (TUTS) was not an eleemosynary institution because its funds were not completely or substantially from donations and gifts. (Resp. Ex. 6).

4. Petitioner responded to the March 31st correspondence by letter dated May 5, 1986, wherein the Petitioner refuted the Respondent's assertion that TUTS and Humphrey's School of Musical Theatre were separate entities. Petitioner stated that "TUTS and Humphrey's School of Musical Theatre are the same entity the TUTS' Humphreys School of Musical Theatre operates as part of the overall program of Theatre Under the Stars as originally envisioned in its incorporating documents." (Resp. Ex. 5).

5. By letter dated July 29, 1986, Respondent sent Petitioner notice of exempt status denial. In this letter, Respondent set forth the following reasons for denying Petitioner exempt status:

Humphreys School of Musical Theatre has requested an exemption under Section 32.12(a)(2), Texas Education Code as a nonprofit school owned, controlled, operated, and conducted by a bona fide religious, denominational, eleemosynary, or similar public institution exempt from property taxation under the laws of this state. To establish exempt status under this particular provision, we require documentation as outlined under number two on an information sheet entitled "Exemptions". A copy of that information sheet is attached.

In our letter of March 31, 1986, the director of the school, Carol McCann, was advised that the information submitted was not acceptable since we did not consider the corporation, Theatre Under the Stars, to be one and the same as the school, Humphreys School of Musical Theatre. Consequently, the information requested under 2.a(2) should be submitted as opposed to the information required in 2.a(1). Further, it was determined from the financial statement submitted for Theatre Under the Stars that only 36% of the income was from donations and contributions.

Based on these facts, your client has not shown that the school itself is nonprofit, i.e., one which does not make a profit nor has she shown that the school is owned, controlled, operated, and conducted by an eleemosynary institution. Therefore, the request for exempt status is denied.

6. Tex. Educ. Code Ann. §32.12(a)(2) exempts certain schools from the provisions of the Proprietary School Act and includes:

(2) nonprofit schools owned, controlled, operated, and conducted by bona fide religious, denominational, eleemosynary, or similar public institutions exempt from property taxation under the laws of this State, but such schools may choose to apply for a certificate of approval hereunder, and upon approval and issuance, shall be subject to the provisions of this chapter as determined by the administrator.

7. Tex. Admin. Code Ann. §69.123, the section of the code which sets forth the exemptions to the Proprietary School Act, mirrors §32.12(a)(2) of the Texas Education Code.

8. The Administrative Guidelines of the Respondent regarding §32.12(a)(2) provide the following:

2. Non-profit Schools Owned, Controlled, Operated, and Conducted by Bona Fide Religious, Denominational, Eleemosynary, or Similar Public Institutions Exempt from Property Taxation Section 32.12(a)(2)

The following requirements must be met:

(a) The school must be nonprofit.

(1) If the school and owner are one and the same, please submit the following for the owner: Evidence of nonprofit status with the Internal Revenue Service under Section 501(c)(3). This may be a tax exempt certificate.

(2) If the school is not one and the same with the owner, submit evidence of non-profit status for the school with the Internal Revenue Service under Section 501(c)(3) or the following for the school in the form of a notarized affidavit.

(a) Financial statements, preferably audited, for the most recent fiscal year. These financial statements must be in a form consistent with generally accepted accounting principles and include a statement of financial position, statement of results of operation, and statement of changes in financial position. These financial statements should be prepared by a licensed, independent public accountant or certified public accountant registered with the State Board of Accountancy. Also, included with the financial statements must be a salary schedule which includes each employee's or officer's name, annual salary, and position with the organization.

(b) Describe any plan for the distribution of earnings or the sharing of income of the school.

(c) Describe the plan for distribution of the assets of the school upon dissolution.

(d) The following information should be submitted concerning course income and expenses.

State the amount of tuition, fees, and other charges for each course of instruction.

State the estimated cost per student for each course of instruction and provide a break-down of expenses.

If the cost per student is less than the amount of tuition, fees, and other charges collected for any course, an explanation must be provided for the excess charges.

(b) The school must be owned, controlled, operated, and conducted by one of the following:

* * *

(2) A bona fide eleemosynary institution.

Submit in the form of a notarized affidavit the name of the eleemosynary institution and explain how it owns, controls, operates, and conducts the school (facilities, faculty, subject matter, how tuition is paid). The affidavit must also include information to show that the institution was created for charitable and benevolent purposes, is nonprofit, and receives all or more than 50% of its sustaining funds from donations or gifts. The percentage of total funding that these donations and gifts constitute must be given. A tax exempt certificate from the Internal Revenue Service may serve to show nonprofit status.

In addition, state whether the Board of Directors receive any remuneration and include information about the fee schedule for instruction unless previously stated as required under 2.a(2). Submit the by-laws and articles of incorporation if incorporated.

* * *

(c) The bona fide religious, denominational, eleemosynary, or similar public institution must be exempt from property taxation.

Discussion
The Texas Proprietary School Act, §32.12(a)(2) provides that nonprofit schools owned, controlled, operated and conducted by bona fide religious, denominational, eleemosynary, or similar public institutions exempt from property taxation are entitled to exempt status from the provisions of the Act. A two-prong test is applied to determine whether a school is entitled to exempt status under this provision.

Under the first prong, a school must show that it is nonprofit. The Administrative Guidelines provide that nonprofit status can be shown in two ways. If the school is one and the same with the owner, the applicant only needs to file an IRS tax exempt certificate. If the school is considered not one and the same with the owner, the applicant must file evidence of nonprofit status under Internal Revenue Service §501(c)(3) or a statement of the finances which are analyzed by the Respondent to determine whether the school is nonprofit.

The second prong of the test requires an applicant to prove that it is owned, controlled, operated and conducted by a bona fide religious, denominational, eleemosynary, or similar public institution exempt from property taxation. The Administrative Guidelines provide that an institution is eleemosynary if it "was created for charitable and benevolent purposes, is nonprofit and receives all or more than 50% of its sustaining funds from donations or gifts."

Petitioner contends that it was wrongfully denied exempt status from the effect of the Proprietary School Act in that the Respondent erroneously found that the Petitioner, Humphreys School of Musical Theatre and TUTS were not one and the same, thereby requiring Petitioner to prove that it was a nonprofit school by a source independent of the TUTS tax exempt certificate. Using the statement of finances submitted by Petitioner, Respondent determined that Petitioner was not a nonprofit school because it showed a profit in 1985.

However, the evidence presented by Respondent as its basis for finding that Petitioner was not one and the same with its owner (TUTS) is insufficient to support such a finding. (Tr. pp. 44-50). Accordingly, Petitioner, having filed a tax exempt certificate, has provided sufficient evidence of its nonprofit status.

Having found that Petitioner is a nonprofit school, the next issue to be addressed is whether Petitioner is owned, controlled, operated, and conducted by an eleemosynary institution. According to Petitioner, Respondent's definition of eleemosynary is in contradiction with the Internal Revenue Code's definition, and because of the contradiction, Respondent's definition is superceded by the Internal Revenue Code's definition.

Respondent has taken its definition from the New Webster's Third International Dictionary which defines eleemosynary as "of or relating to charity, nonprofit and receiving all or a great part of sustaining funds from donations and gifts." Respondent used this definition to determine whether an institution was eleemosynary. It requires applicants to provide evidence that all or more than 50% of its sustaining funds are from gifts and contributions.

Neither the applicable statute or state board rules provide a definition of eleemosynary. Additionally, nothing in the statute or state board rules limits the definition of eleemosynary to the definition used by the Internal Revenue Code. Consequently, the question is not whether Respondent's definition contradicts that used by the Internal Revenue Code, but rather is the definition of eleemosynary utilized by Respondent a reasonable one?

The Texas Proprietary School Act was created by the legislature to protect students who are enrolled in the proprietary schools. It ensures that the school is capable of refunding tuition if in fact the school discontinues the operations prior to the student completing the course.

The purpose of the Act necessitates a narrow reading of the exemptions. Given the fact that the legislature has not constrained the Respondent to a specific definition of eleemosynary, it is not unreasonable for Respondent to adopt a more stringent definition of eleemosynary than that adopted by the Internal Revenue Code.

Since only 36% of Petitioner's sustaining funds are from gifts and contributions, Petitioner falls short of Respondent's definition of eleemosynary. Accordingly, Petitioner does not satisfy the second prong of the test and, therefore, is not entitled to exempt status.

Conclusions of Law
After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact, in my capacity as State Commissioner of Education, I make the following Conclusions of Law:

1. Petitioner is one and the same with the owner (TUTS) and has proven its nonprofit status.

2. Respondent's definition of eleemosynary (i.e., the institution receiving more than 50% of its sustaining funds from gifts and contributions) is a reasonable definition.

3. TUTS does not receive over 50% of its sustaining funds from contributions and gifts.

4. TUTS is not an eleemosynary institution under the Administrative Guidelines and, therefore, Petitioner is not entitled to exempt status.

5. Petitioner's appeal should be DENIED.

O R D E R
After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact and Conclusions of Law, in my capacity as State Commissioner of Education, it is hereby

ORDERED that Petitioner's appeal be, and is hereby, DENIED.

SIGNED AND ENTERED this 22nd day of December, 1986.

W. N. KIRBY

COMMISSIONER OF EDUCATION

PAGE
2
#384-PS-886

