

A Union of Professionals

A DECADE Of NEGLECT

PUBLIC EDUCATION FUNDING IN THE AFTERMATH OF THE GREAT RECESSION

Randi Weingarten PRESIDENT

Lorretta Johnson SECRETARY-TREASURER

Mary Cathryn Ricker EXECUTIVE VICE PRESIDENT

AFT Executive Council

J. Philippe Abraham Shelvy Y. Abrams Mary J. Armstrong Barbara Bowen **Christine Campbell** Zeph Capo Alex Caputo-Pearl **Donald Carlisto** Larry J. Carter Jr. Kathy A. Chavez Melissa Cropper Evelyn DeJesus Aida Diaz Rivera Jolene T. DiBrango Marietta A. English Eric Feaver Francis J. Flynn David Gray David Hecker Jan Hochadel Fedrick C. Ingram Jerry T. Jordan

Ted Kirsch Frederick E. Kowal Karen GI Lewis Louis Malfaro Joanne M. McCall John McDonald Daniel J. Montgomery Michael Mulgrew Ruby J. Newbold Candice Owley Andrew Pallotta Joshua Pechthalt Paul Pecorale David J. Quolke Stephen Rooney **Denise Specht** Wayne Spence Tim Stoelb Ann Twomey Adam Urbanski

Our Mission

The **American Federation of Teachers** is a union of professionals that champions fairness; democracy; economic opportunity; and high-quality public education, healthcare and public services for our students, their families and our communities. We are committed to advancing these principles through community engagement, organizing, collective bargaining and political activism, and especially through the work our members do.

Copyright © American Federation of Teachers, AFL-CIO (AFT 2018). Permission is hereby granted to AFT state and local affiliates to reproduce and distribute copies of the work for nonprofit educational purposes, provided that copies are distributed at or below cost, and that the author, source, and copyright notice are included on each copy. Any distribution of such materials to third parties who are outside of the AFT or its affiliates is prohibited without first receiving the express written permission of the AFT.

Introduction

"Education," Horace Mann wrote in 1848, "beyond all other devices of human origin, is the great equalizer of the conditions of men—the balance-wheel of the social machinery." Today, we continue to set high expectations for our public schools; they must be safe and welcoming, develop students academically, prepare young people for work, equip them to be good citizens, and enable them to lead fulfilling lives.

American Federation of Teachers members across the country are working together to build a system of great neighborhood public schools. They are committed to investment in what we call the four pillars: promoting children's well-being, supporting powerful learning, building teacher capacity, and fostering cultures of collaboration. But this vision is imperiled because of disinvestment and privatization.

Today, a decade after the Great Recession, investment in public education in every state remains below what is required to provide our nation's people with the education they need to thrive. While some states are better off than most, in states where spending on education was less in 2016 than it was before the recession, our public schools remain nearly \$19 billion short of the annual funding they received in 2008, after adjusting for changes in the consumer price index. Our state colleges remain nearly \$15 billion short.

Shortchanging our schools by billions of dollars has consequences: textbooks older than their teachers, classrooms that are freezing in the winter and stifling hot in the summer, broken desks, leaking roofs, class sizes as high as 40 students, outdated technology, and inadequate numbers of support staff to keep students safe and systems working. Disinvestment in higher education has given rise to a precarious workforce, limited course offerings, fewer supports for students, and ever higher tuition costs. On top of all of this, our nation's teachers are woefully underpaid and too often struggle with crippling student debt.

We are inspired by educators across the country who, together with other school staff, are standing up and making their voices heard in the call for school funding, demanding that all of our children receive the education they deserve. The future of our nation's schools depends on our elected leaders heeding that call by providing the resources our schools need to support high-quality and comprehensive public education.

And we know that the American public supports our public schools and educators. There is broad recognition across the country that our current system of funding public education is not providing the essential investment our schools need. Parents cite inadequate funding and overly large class sizes as two of the three biggest problems in public education.¹ Teachers and other school staff in Arizona, Colorado, Kentucky, Oklahoma and West Virginia went on strike to protest disinvestment. A large majority of Americans think teachers are underpaid, and most Americans supported these walkouts.²

Although the history of public education in America is a history of battles for adequate investment, the precipitating event for our current era of disinvestment was the Great Recession. The recession ran from December 2007 through June 2009 and prompted a crisis setting off a chain of actions that resulted in significant budget cutting by our state governments. When the recession hit, it devastated state budgets. Job losses, lower wages, the crash in housing prices and the panic in the financial markets all worked to lower state tax revenues, while the demand for government services in the form of unemployment benefits, the Supplemental Nutrition Assistance Program, and housing and Medicaid assistance drove up expenditures. The Brookings Institution estimated that by the second quarter of 2009, income tax collections were 27 percent below their prior-year levels, and total state taxes were 17 percent lower.³

With nearly every state facing budget shortfalls by midyear in 2009, the federal government stepped in to provide states with the support they needed. President Obama proposed a significant stimulus package and Congress appropriated nearly \$145 billion to state and local governments for general fiscal relief through the American Recovery and Reinvestment Act. School districts received about \$80 billion from the recovery act to keep teachers working and to stabilize state and local education budgets. In 2010, districts received an additional \$10 billion through the Education Jobs Fund.⁴

States used federal relief to cover a significant share of their budget shortfalls, including temporarily saving more than 600,000 jobs, but this aid expired after 2011.⁵ After that, states largely relied on austerity measures to balance their budgets, making deep cuts in government services, including education. As of 2016, 25 states still provided less overall state funding per student for K-12 education, after adjusting for inflation, than when the recession hit.⁶ Our higher education systems are even worse off, with 41 out of 49 states spending less per student in the 2017 school year, compared with 2008.⁷ There are still 170,000 fewer jobs in public education than there were before the recession, despite public school enrollment being 1.5 million higher.⁸

But blaming our current fiscal situation on the recession alone ignores the fact that states, mostly those controlled by Republican governors and state legislators, made things worse by pushing tax cuts for the wealthy.⁹ These tax cuts for the very rich have drained state budgets of the resources needed to support our nation's schools. At the same time, profiteers and advocates for charters and vouchers have worked to shift billions of dollars away from public schools to support school choice options. This intensifies fiscal pressure on our schools to cut core services like counseling, libraries and special education, and increase class sizes at neighborhood schools.

The Organization for Economic Cooperation and Development's annual report of education indicators recently found that U.S. spending on elementary and high school education declined more than 4 percent from 2010 to 2014, just as the economy was recovering from recession and student enrollment was growing. Over this same period, education spending, on average, rose 5 percent per student across the 35 countries in the OECD.¹⁰

In December, Republicans in Congress and the Trump administration enacted massive tax cuts that will cost us \$1.9 trillion over the next decade.¹¹ Republicans in Congress have already used this fact to call for greater disinvestment. Democratic congressional leaders Nancy Pelosi and Chuck Schumer have proposed rescinding some of the Trump tax cuts for the richest to invest in our teachers, students and schools. Their "Better Deal" would provide \$50 billion in additional funding for teacher compensation and additional supports for infrastructure and helping at risk students.

Teachers everywhere will always fight for their students' needs and lives, and nowhere has this been clearer than in Arizona, Colorado, Kentucky, Oklahoma and West Virginia. The country has watched and fallen in love with these everyday heroes who have walked out of schools and stormed state capitols to demand needed funding and policy changes so kids can have safe, excellent and welcoming schools. It is time that state lawmakers listen and do more to address deplorable teaching and learning conditions caused by deep cuts in school investment.

Our Analysis

In the analysis that follows, we examine the fiscal and economic health of the 50 states and the District of Columbia. We show how states responded to the Great Recession, tracking state revenues and expenditures. We rank the states on their investment in education and on measures of tax effort, economic and revenue growth. We look both at how much states are spending on K-12 and higher education and whether the state's tax system is providing a sufficient and sustainable source of revenue to fund education priorities. Ultimately, this analysis will show how policies of austerity have had a negative impact on education and have not produced the promised boost in economic growth.

About this report:

- It tracks the impact of the recession and state policy shifts by charting general revenue trends from 2005 through 2017 using data from the National Association of State Budget Officers' *The Fiscal Survey of States.* This allows us to show how political decisions made after the recession have affected the states' ability to raise revenue to fund public services.¹²
- It measures tax effort using data from the U.S. Department of the Treasury and the U.S. Census Bureau to determine how well state and local tax codes have been aligned with

A Note about Inflation

This report talks about how revenues, public spending, employee pay and college costs have changed after adjusting for inflation. Because the costs of goods and services change over time, the purchasing power of money also changes. One typically needs more money now to purchase something than one would have needed a decade ago. Adjusting for changes in prices lets us get a closer look at how our ability to provide for services has changed over time.

We use the Consumer Price Index as the basis for our adjustments in this report. It is the most common measure and is widely understood, and using it means that our data is more easily compared with other sources. The CPI measures the change of price in the goods and services that a household uses. That means the CPI is a very good measure if the goal is to see whether the average teacher pay is keeping up with the cost of what a family needs to buy.

However, the CPI, like any other measure, has some limits. The mix of goods and services needed to provide public education is different from what a household would buy. Public education is much more reliant on services, and the cost of services typically rises faster than the cost of goods.¹ In part this is because services like education are typically more labor intensive. This means that schools or colleges in a state where per student expenditures are rising at the same rate as the CPI are likely still feeling financial stress.

This issue has long played a role in the debate about whether money matters in education. Responding to a previous charges that the cost of education has risen dramatically without outcomes to show for it, Richard Rothstein and Karen Hawley Miles created a price index based on the cost of services. They found that between 1967 and 1991 the cost of services rose by more than 20 percent above what would be predicted by using CPI. That meant that about 40 percent of what observers were calling the "real" increase in school purchasing power was actually being used to afford the same services that were previously being provided.¹ Our use of CPI should not be construed to mean that we believe that expenditures that have kept up with CPI are "adequate."

states' economic capacity. We calculate tax effort for each state by dividing total state and local tax revenue by total taxable resources.

- It looks at state tax actions between 2009 and 2017 to determine the impact of legislative action on sales tax and personal and corporate income tax revenues using the National Conference of State Legislatures' annual *State Tax Actions* reports.
- It examines per-pupil spending on K-12 schools using the most recent data available from the Census Bureau on federal, state and local spending, and compares current spending with 2008 spending after adjusting for inflation. This analysis allows us to see where individual states rank, and how much states are providing for K-12 education compared with 2008, when the recession hit.
- It uses the most recent data available from the Census Bureau to examine the sources of school revenues in 2008 and 2016, showing which states are most reliant on federal aid compared with state or local aid. This also lets us see where state support for schools has increased or declined, and where responsibility for schools has shifted from states to local governments.
- It looks at how the ratio of students to teachers has changed since the recession, using the National Center for Education Statistics' Common Core of Data, an annual, national database of all public elementary and secondary schools and school districts. This gives us a sense of the extent to which school districts within a state are hiring teachers in sufficient numbers to keep up with enrollment.
- It examines how the average teacher salary has grown (or shrunk) in real terms since the end of the recession, using data from the National Education Association.
- It looks at salaries for teacher's assistants using the Bureau of Labor Statistics' Occupational Employment Statistics. It tracks how those salaries have changed in real terms since the end of the recession and compares them with the cost of a basic family budget for one parent and one child as calculated by the Economic Policy Institute.

- It looks at state spending on higher education based on enrollment using the most recent data available from the State Higher Education Executive Officers Association's annual *State Higher Education Finance* reports, and compares current spending with 2008 spending after adjusting for inflation. This analysis allows us to see where individual states rank and how much states are providing for higher education compared with 2008.
- It examines how the price of two- and fouryear colleges have grown in real terms since the recession using data on college prices from the College Board's Annual Survey of Colleges, which is included in its *Trends in College Pricing* report. This is an important metric to consider as we examine trends in state support for education.
- It looks at the share of income paid in taxes by the richest 1 percent of taxpayers in each state using data from the Institute on Taxation and Economic Policy's 2015 report *Who Pays?* ITEP provided updated numbers for states that have recently made major tax changes. While this report ranks the states on tax fairness based on taxes paid by the richest 1 percent, it also refers in more detail to the broader findings of the 2015 edition of *Who Pays?*.

Our Findings

In 2016, 25 states were still providing less funding for K-12 schools than before the recession, after adjusting for inflation.¹³ While all states faced real revenue challenges immediately following the recession, most of the states that were still spending less on schools in 2016 had also enacted tax cuts between 2008 and 2016. Eighteen of the 25 states that provided less funding for K-12 education reduced their tax effort between 2008 and 2015. The 10 worst states for per-pupil funding in 2016 either reduced their overall tax effort or took action that had a net negative impact on revenue after 2008. Eight of the 10 states with the largest reductions in education funding compared with 2008—Alabama, Arizona, Florida, Georgia, Idaho, Kansas, Oklahoma and Virginia—reduced their overall tax effort.

With states cutting support for schools, 28 states increased their reliance on local revenues to fund

schools between 2008 and 2016. Tax cuts are inhibiting state investment in education with serious consequences for students and teachers:

• Arizona's students and teachers have to contend with overcrowded classrooms, outdated textbooks, broken-down school buses and leaky roofs, and a loss of critical support staff such as nurses and guidance

Paraprofessionals and Austerity

One of the dynamics in the teacher strikes of 2018 was an insistence that state investment couldn't be directed at improving the living standards of teachers alone. Instead, there were specific demands to improve the wages of classified school workers in Oklahoma,¹ West Virginia¹ and Arizona.¹

Data from the Bureau of Labor Statistics' Occupational Employment Survey indicates why there needs to be a focus on the compensation of these workers. In 21 states, the average salary for teaching assistants did not keep pace with inflation. We have to note that the BLS data here includes teaching assistants who work in a variety of settings, including child care. The vast majority, however, work in public schools.¹

For workers in job classifications like cafeteria worker and teacher's assistant, it is not unusual for wages to be below what is needed to pay for a basic family budget.

A 2003 study by the AFT research department found that teacher's assistant salaries were consistently below what was needed to provide for a basic family budget for one parent and one child. Cafeteria workers were similarly underpaid. This analysis used Department of Labor data on pay and made an estimate about the value of employerprovided healthcare. It then compared that salary level with a calculation of a basic family budget compiled by the Economy Policy Institute. An updated look at this analysis indicates that in no state does a teacher's assistant making the average salary earn enough to provide for the basics for him- or herself and one child.

counselors.¹⁴

- In Georgia, 70 percent of schools have shortened the school year, 80 percent of districts have had to furlough teachers, 62 percent have eliminated electives, 42 percent have eliminated art and music, and 70 percent have cut professional development for teachers.¹⁵
- In Kansas, the state had 665 fewer full-time teachers in 2014 than in 2009, spending on professional development has declined, and programs matching new teachers with mentors have been eliminated.¹⁶
- Oklahoma's teachers struggle with crumbling and outdated textbooks in classrooms with broken desks and chairs.¹⁷ Twenty percent of Oklahoma school districts had to cut their school week down to four days.¹⁸

In 38 states, the average teacher salary in 2018 is lower than it was in 2009 in real terms. We see this decline in all but two of the 25 states that are spending less on schools. According to the Economic Policy Institute, teacher pay fell by \$30 per week from 1996 to 2015, while pay for other college graduates increased by \$124.¹⁹ The gap between teachers and other college graduates has continued to widen and deep cuts in school funding leave states unable to invest in their state's teacher workforce.

In 35 states, between 2008 and 2016, the ratio of students to teachers grew, and we see this increase in all but four of the states that are spending less on schools. That's because, in the wake of the recession, districts cut teachers and support staff, and recessionary tax cuts have left states with insufficient resources to replace lost staff or to hire new staff to keep up with growing enrollment.

Spending cuts matter for students. Kirabo Jackson and researchers from Northwestern University looked at the impact of state-imposed recessionary spending cuts and found that school districts were not able to avoid making cuts to core programs and student performance has suffered as a result. They find that the negative effect of recessionary spending cuts on affected youth will be felt for years.²⁰

State higher education systems have fared even worse. Forty-one states were spending less on higher education in 2017 than they were in 2008, in real terms. While state support has declined, the overall average cost of attending college has risen. Tuition costs for two-year colleges are up by an average 36 percent, and for four-year colleges, they are up by an average 40 percent, even after adjusting for inflation. Less money for higher education has literally meant less education.

- Almost a decade after the recession, the faculty at the University of Vermont are facing budget cuts that would eliminate the jobs of 40 percent of the part-time faculty and reduce course offerings by 450.²¹
- California budget cuts led to a 21 percent decline in course offerings and an 8 percent reduction in the number of staff. That led to class sizes rising and to a falloff in enrollment of 600,000.²²
- The expiration of a temporary tax increase in Illinois created a fiscal cliff, and Chicago State University lost 400 staff positions in 2014.²³ Because of concerns the institution would not survive, its 2016 freshman class had just 86 students.²⁴

While our nation's teachers, paraprofessionals and students suffer the consequences of state disinvestment, the rich have gotten richer. Generally, states that cut taxes did so in ways that favored the wealthy and those earning the most, and state and local tax systems systematically favor the rich over the middle class and the poor. Of the 11 states with the lowest per-pupil spending in K-12 in 2016, five are also among the 10 states where taxes on the richest were the lowest as a share of their income:

- Kansas reduced the top income tax rate from 6.45 percent and 6.25 percent to 4.9 percent and raised the sales tax to partially pay for income tax cuts, shifting the tax burden to the poor and middle class.
- Idaho eliminated its top rate on the income tax in 2012.²⁵ That followed a swap that reduced reliance on the property tax and increased it

on the sales tax, which over time will lead to less funding for services.

- Florida has systematically lowered taxes on the richest, leaving the poor to carry a heavier burden. Those making less than \$17,000 a year paid 12.9 percent of their income in state and local taxes in 2015. In 2016, the richest 1 percent of Floridians—who made more than \$489,000 in that year—paid just 2.5 percent of their income in state and local taxes.²⁶
- An analysis of recently enacted tax cuts in Kentucky by the Institute on Taxation and Economic Policy shows that the richest 1 percent of Kentuckians, those making \$1 million a year, will receive an average tax cut of \$7,086, while the poorest 95 percent of Kentuckians will receive a tax increase, with the biggest tax increase going to those making less than \$21,000 a year.²⁷

Despite promises that tax cuts would spur recovery, in the states where lawmakers reduced the size of government and made the deepest cuts in taxes and public spending, government revenues have not rebounded. 13 states that reduced their tax effort had lower general fund revenue receipts for 2016-2017 compared with 2008, after adjusting for inflation. In the area of education, where states have pursued austerity policies, class size has increased and teacher wages have stagnated. As states have cut funding for higher education, the price of attending public colleges has risen faster than what students can afford.

After years of fiscal strain and deep cuts in education, educators and community partners in states that have pursued austerity are demanding state leaders take a different path. In Arizona, Colorado, Kentucky, Oklahoma and West Virginia, teachers are standing up, fighting back against a decade of tax cuts, and demanding their state legislators invest in education. The data in this report underlines how important their struggle is.

This report also reveals that while some states are doing better than others, no state is really doing well enough. California is a leader on many of the measures used in this report. But there are less than one tenth the number of school librarians as is recommended. Most school districts don't have a nurse and there are only about a quarter of the recommended number of school counselors. In response, a coalition that includes the California Federation of Teachers and the United Teachers of Los Angeles is fighting to move funding to \$20,000 per pupil by 2020.²⁸

Austerity and Investment Matter

New research has begun examining the impact of post-Great Recession austerity on school performance. One study has found that the cuts states have made since the Great Recession have led to reduced student math and English achievement, and this was most severe for school districts serving more low-income and minority students, especially in districts that saw large reductions in the number of teachers.²⁹ Another study found that a 10 percent spending cut was associated with a 2.6 percentage-point reduction in graduation rates and a reduction in student achievement.³⁰

There are those who would dispute this idea that money and investment matter. U.S. Secretary of Education Betsy DeVos has said, "The notion that spending more money is going to bring about different results is ill-placed and ill-advised."³¹ In the 1990s, DeVos' belief that investments in our schools are simply wasteful was a point of real debate. But the research that this view was based on has been found wanting, and newer research shows that money does, in fact, matter.

DeVos makes the argument that, since the 1960s, spending has increased at a greater rate than gains on reading scores in the National Assessment of Educational Progress, and that this means money had no effect on outcomes. This argument doesn't take into account that not all of the growth in spending since the 1960s-while put to good use-was focused directly on test outcomes. For example, much of that growth has gone for special education services to help schools meet the goals of the Individuals with Disabilities Education Act.³² And there is evidence that money has mattered, particularly in years where there was improved performance for at-risk children. For example, research from David Grissmer of Rand found that improvement in state NAEP scores was related to investment in areas like class-size reduction. Grissmer did this study in 2000, 18 years before DeVos made her remarks.³³

Those advocating that "money doesn't matter" also rely on studies that tabulate the results of different research to find that, overall, the research shows expenditures are not related to performance. The primary scholar conducting this work is Eric Hanushek of the Hoover Institution. Hanushek's method has been reanalyzed and found wanting by two different analyses. These reanalyses also occurred more than 15 years before DeVos' remarks.³⁴ More recently, Bruce Baker conducted a review that found that higher perpupil spending is positively associated with higher student outcomes. Specifically, he found that investment in smaller class sizes, early childhood programs and more-competitive teacher compensation, for example, is positively associated with student outcomes.³⁵

An additional set of studies, focusing on the long-term impact of research-based academic interventions, has found that investments in these interventions not only improve student outcomes, but pay for themselves in the long run. That's true for investments like class-size reduction, providing teachers with better pay, providing social and educational supports focused on high school dropout prevention, and early childhood education for all.³⁶

The newest studies push the consensus even more in a direction that shows investment matters. For example, in their paper "School Finance Reform and the Distribution of Student Achievement," Lafortune et al. found that NAEP test scores increased with increases in school spending.³⁷ Improvements were not large for any one year, but the effect was cumulative for students who attended grades K-12 after a reform was enacted. In "The Effects of School Spending on Educational and Economic Outcomes: Evidence from School Finance Reforms," Kirabo Jackson and his colleagues found that a 10 percent increase in perpupil spending for poor children, for each year of school, is associated with 10 percent higher wages and a 6 percentage-point reduction in the annual incidence of adult poverty.³⁸

Austerity Is Intensifying Inequities in Education

Our current regime of austerity is making our society less equitable. The poor will pay a greater share of the cost of services and get less. This is particularly true in education, where inequity was an issue long before the Great Recession. In K-12 education, that's because

being poor is associated with a variety of factors that can affect student learning. Poverty is associated with poorer health, lower levels of numeracy and preliteracy, and higher levels of trauma. Students suffering from the ills of poverty typically benefit more from greater levels of educational investment.³⁹ But students who are at risk are more likely to live in school districts with fewer financial resources.

Our system is upside down. The Education Trust finds that districts with the highest poverty are able to spend \$1,000 less per pupil than the districts that are the wealthiest. Racism, both in its historic legacies and its current applications also plays a role in both poverty and inequity. According to the Education Trust, the school districts "serving the largest populations of Black, Latino, or American Indian students receive roughly \$1,800, or 13 percent, less per student in state and local funding than those serving the fewest students of color."⁴⁰

Research from the Education Law Center and Rutgers University similarly finds that there are only 20 states which, on average, devote more resources to high poverty districts than districts without poverty.⁴¹ Only seven states provide ten percent or more.

The reductions in state funding have increased pressures on school districts. In 28 states, the share of education funding coming from local sources increased between 2008 and 2016. On the one hand, this reflects communities prioritizing education. But given the disparate resources of our communities, it is likely that this development is adding to the impact of austerity.

One way that school districts and communities are fighting back is through the courts. In a dozen states, there is either active litigation or an outstanding court order demanding that the state increase its effort to fund schools.⁴² Sometimes the plaintiffs are parents, and sometimes they are the school districts themselves. At the federal level, coalitions like the Alliance to Reclaim Our Schools, which include the AFT and many of its local unions, are advocating for full funding of Title I, which has been underfunded year after year. These efforts have the potential to move us toward equity. States with the strongest unions also do better on the funding fairness measure in the Education Law Center's report.⁴³ Unions also play a more direct role in combatting inequity. For example school districts with weak unions will use increases in state aid to subsidize property tax reductions. But districts with strong unions are more likely to invest that money and this investment is related to higher student achievement.⁴⁴

Reversing the tide of austerity is not going to be enough to rectify the problems of inequity in our public education system, even if it is a step in the right direction. Moving toward a system where adequate and appropriate school funding doesn't depend on the wealth of a student's community is the real solution.

Austerity and Market-Based Education Shouldn't Mix Charter Schools

Austerity and efforts to turn education into a market place are approaches that accelerate each other to the detriment of public education. A growing body of research focusing on charter schools outlines how expansion of that market undermines the ability of traditional public schools to provide services. This happens in part because:

- Revenues decline more rapidly than costs when public schools lose enrollment.
- The market creates incentives for schools to constrict their enrollment. This tends to shift costs to the traditional public system.
- Creating new systems creates new administrative costs.

First, when money leaves a public school because a student has enrolled in a different system, it is difficult for that school to cut services without affecting the programs for students who remain. This is especially the case in places where enrollment is not growing rapidly. A frequently used example is that even if 2 percent of a district's enrollment is lost, its football field still has to be 100 yards long. Depending on how many students leave, a school system may be able to close buildings or reduce the number of staff in a manner that, over time, offsets some of the funds lost. But studies show that, even then, there are still costs

that cannot be cut without reducing services for other students.

Second, schools can react to incentives in the marketplace and the school finance system by configuring their programs to encourage or discourage certain enrollment. To the extent that the traditional public school system is expected to accept all children, districts disproportionately bear the costs of these shifts. For example, we know that charter schools tend to enroll fewer high-cost special education students than traditional public schools. Research from Michigan shows that charter expansion leads to school districts serving a higher proportion of special education students, and the added cost causes the financial position of these districts to deteriorate.⁴⁵ This study found that, for each previous year a district lost 15 percent or more of its enrollment to charters, its fund balance per pupil was \$300 less.

Adding a new system creates new administrative costs and can lead to redundancies that are wasteful. Every charter school has to replicate the administrative processes of a school district. For example, charter schools spend more per pupil on administration than traditional public schools. This means that each charter school represents a net shift of dollars from instruction to administration.

Moody's Investors Service, the bond rating agency, found that not only do charter schools tend to proliferate in areas where school districts already are under economic and demographic stress, but that charter schools tend to "pull students and revenues away from districts faster than the districts can reduce their costs."⁴⁶ As a result, charter schools also can add to school district credit risks, increasing the cost of borrowing. A growing body of research documents this impact.

- Los Angeles: Each student leaving for a charter cost the district \$3,900 in lost services.⁴⁷
- Philadelphia: Two different studies in Philadelphia found the cost of lost services to be between \$4,828 and \$6,898 per pupil leaving.⁴⁸
- North Carolina: A student leaving an urban North Carolina school district costs between \$500 and \$700 in lost services. The effect is smaller in non-urban districts.⁴⁹

- Nashville: When a student left for a charter, the district was only able to "save" 27 percent of the lost revenue through reductions in staff and materials that were unique to the students leaving.⁵⁰
- Albany and Buffalo: A student leaving for a charter cost Albany public schools between \$804 and \$905 in revenues that could not be recouped. For a student leaving Buffalo Public Schools, this impact was between \$723 and \$736.⁵¹
- **Pennsylvania:** A study of six different Pennsylvania school districts found that, even after five years, districts were unable to reduce spending without threatening services. Depending on the district and the size of the student loss, the impact ranged from between \$3,090 per student leaving to \$8,229.⁵²
- **California:** A study of three districts by In the Public Interest, found that each student leaving for a charter school has a net fiscal impact on districts of between \$4,913 and \$6,818.⁵³

As this dynamic plays out, existing charter schools will similarly feel this effect as newer charters open.

Austerity and Market-Based Education Shouldn't Mix For-Profit Higher Education

While the evidence from K-12 education points to how privatization adds to austerity, the evidence from higher education points to how austerity encourages privatization. Examining the years 2001-2010, researchers for the Federal Reserve found that reductions of public funding for higher education led to both higher tuition and decreases in resources spent on faculty. In turn, this led to an increase in enrollment at for-profit colleges. Austerity drives privatization; for every 10 percent reduction in state support for public higher education, for-profit enrollment increased by 1 percent.⁵⁴

The increase in enrollment in for-profit higher education then builds back into the cycle of austerity. Students in for-profit institutions are more likely to have trouble making payments on student debt.

Advocates for the for-profit sector talk about this in terms of these institutions offering opportunity to disadvantaged students. But for-profits are associated with higher rates of default, even after controlling for student characteristics like poverty.⁵⁵ Other research indicates that this has been getting worse over time. The cohort of students who began attending a forprofit in 1996 had a 23 percent loan default rate over 12 years. Those students who began attending a for-profit in 2004 had a 43 percent loan default rate over 12 years. Students who never attended a for-profit had an 11 percent default rate.⁵⁶ All told, the U.S. Department of Education spent \$700 million on debt collection services in 2017, disproportionately to recover defaulted loans from students who had attended forprofit colleges.57

Even though we are examining these trends in terms of austerity and public finance, we shouldn't gloss over the fact that this is a result of a business strategy in the for-profit sector that prioritizes making money over supporting students. And this strategy has not only increased costs for the public it has had severe implications for students and their families.

Are Some States Just Too Poor?

One of the arguments being made in the wake of teacher strikes is that states like West Virginia can't afford to make the same investments that states like New York or California can make.⁵⁸ For the states that are doing the worst job of funding education, this argument holds absolutely no water. Their disinvestment is a choice.

Of the 10 states with the lowest K-12 spending, nine have tax effort that is below the median for states. Only Mississippi has a tax effort that is among the top 25 states. Colorado, which also had teachers walking out, is 35th in tax effort. Kentucky is 22nd.

There are in fact a couple of states, exemplified by Mississippi and also West Virginia, where a state has performed poorly on the metrics in this report despite a stronger than average tax effort. They are taxing their economy at a greater rate than some other states and have less to show for it. But that does not excuse chronic disinvestment. Tax effort in both states is still below that of the states with the highest effort. The amount of taxes paid as a share of income by the very richest people in these two states could rise and still be below that of states with the 10 highest effective taxes on the rich.

Tax Effort Ranking of States with Lowest Per-Pupil				
Spending				
State	Per-Pupil	Rank of Tax Effort		
	Spending	Runk of Tux Enort		
Texas	\$9,248	46th		
Nevada	\$9,190	32nd		
Florida	\$9,149	47th		
Tennessee	\$9,036	48th		
North Carolina	\$9,018	36th		
Mississippi	\$8,926	7th		
Oklahoma	\$8,305	37th		
Arizona	\$7,809	31st		
Idaho	\$7,341	28th		
Utah	\$7,132	41st		

We also shouldn't leave this responsibility in the hands of these states. If a state is, despite real tax effort, still not able to provide for the education of its students, there should be a role for the federal government. That was vision of President Lyndon Johnson when he signed the Elementary and Secondary Education Act, as part of his "War of Poverty," establishing the Title I program which subsidizes school districts with large proportions of poor students.

The Federal Role in Austerity

Over the last several years, the federal government has added to disinvestment in public education, and there's reason to fear that, under the Trump administration, it will get worse. When adjusted for inflation, the \$70 billion that the federal government is directly spending in 2018 is below what it spent in 2011 and that's before adjusting for changes in enrollment.⁵⁹ Disinvestment began with the election of a Republican House of Representatives in 2010, marking the end of efforts like the American Recovery and Reinvestment Act and the Education Jobs Fund to counteract the impact of the recession.⁶⁰

Instead, in 2011, Congress passed the Budget Control Act. The act sets caps on spending and creates a process, referred to as sequestration, that would lead to automatic budget cuts.⁶¹ This pivoted the federal role from attempting to ameliorate the impact of the

recession to trying to balance the budget through spending cuts. Although Congress took steps to limit the impact of sequestration in subsequent years, it still led to reductions. As a share of the economy, federal investment in domestic discretionary programs, which includes most federal public education spending, is now below the average level of the last 40 years.⁶²

The Trump-DeVos administration wants to worsen this trend. Its 2019 budget request would reduce federal support by an additional 10 percent.⁶³ The administration's proposals for 2018 and 2019 were the largest education budget cuts proposed since the creation of the Department of Education.⁶⁴ Congress did not adapt many of these recommendations in 2018, but the pressure for these cuts will increase because of the Trump tax cuts.

This matters because the federal government supplies 8.5 percent of per-pupil revenues in public K-12 education.⁶⁵ It supplies approximately 16 percent of the revenue used in public higher education.⁶⁶ Federal dollars play a particularly important role in efforts to make education funding more equitable.

That's because the main federal revenue streams including Title I for K-12 education, and Pell Grants for higher education—are supposed to work on formulas that drive resources to where they are needed most. There are concerns that federal programs have not done a good enough job of driving resources toward those needs. In K-12 education, this often centers on efforts to have Title I funding used as a lever to drive spending changes within or across school districts.⁶⁷ In higher education, this discussion focuses on the use of tax credits and deductions to subsidize tuition and interest payments on student debt. Such provisions of tax law typically help richer students than Pell Grants do.

These critiques, in K-12, stay entirely focused on how districts spend money. In higher education, they focus on which students to subsidize. But there are ways the federal government can play a broader role in encouraging state and local tax policy that will make taxes fairer and more stable, and will attack austerity. For example, the federal government could penalize states that offer major tax breaks to lure existing plants and offices to move from one state to another.⁶⁹ Such moves don't add to the net number of jobs, and they rob public services of dollars.

The federal government could also help stabilize state tax systems. At one point, the federal government's tax on the estates of the richest Americans was structured to do this. The federal government gave each estate a credit for taxes paid to states up to a certain amount. This created an incentive for each state to have its own tax, in order to get a share of what the federal government was collecting, and it prevented states from having to compete on the tax rate. The credit, known as a "pick up tax," was eliminated by the Bush tax cuts.⁶⁹ It should be restored, and the principle could be applied more broadly to other forms of taxation.

Similarly, the federal government has allocated funding for K-12 education to states without considering how much effort the states put into funding schools. This essentially absolves states of responsibility for disinvestment. Of the 10 states most reliant on federal funds for K-12 education, six have tax effort that ranks in the bottom half of states. Three are among the bottom 10 for tax effort. Making some portion of federal support contingent on tax effort might boost investment. It would also help a state like Mississippi that struggles to pay for schools while having fairly high tax effort. This should be done in a manner that ensures that states with higher tax effort are rewarded, not penalized.

Tax Effort of States Most Reliant on Federal Funds for				
K-12 Education				
State	Percent of K-12	Tax Effort	Rank	
	Funds from Federal		of Tax	
	Government		Effort	
Mississippi	14.6%	9.2%	7th	
Arizona	13.8%	7.4%	31st	
South Dakota	13.5%	6.2%	49th	
New Mexico	13.5%	8.6%	12th	
Montana	12.4%	8.0%	19th	
Alaska	12.3%	4.7%	51st	
Louisiana	12.2%	7.3%	33rd	
North	11.6%	7.1%	36th	
Carolina	11.0%	1.170	JUII	
Tennessee	11.5%	6.3%	48th	
Kentucky	11.4%	7.9%	22nd	

More than anything else, the federal government should increase its investments—the opposite of what

the Trump administration has proposed. And the Trump tax cuts, by reducing federal fiscal capacity by a trillion dollars over 10 years, will prevent the creation of better alternatives. There are those in Congress who have a different vision. Democrats have introduced legislation in the House and Senate to roll back portions of these tax cuts that go to the richest Americans in order to invest in supplementing teacher pay.⁷⁰

What Should States Do?

One of the basic principles behind an effective state revenue system is adequacy. State governments should raise enough revenue to pay for the public services they need. This paper is a testament to the fact that state revenues are systemically inadequate. There are many concrete steps that state legislatures should take to rectify this. In doing so, they should stick to three other main principles of good tax policy: The first of these is stability. State taxes should be able to provide revenues even when the economy is bad and should not vary from year to year. A second principle is breadth. A state's tax base is the sum of everything that is subject to taxation. The broader the tax base, the more evenly spread the costs and the less chance that undue pressure will be put on any one part of the economy. A broader tax base also has a better chance of providing stable revenue than a narrow one does. The final principle is *fairness*. We often think of this in terms of "progressivity." When applied to taxes, progressivity is the concept that as a person's income rises, he or she will pay a greater share of that income in taxes, ensuring that the cost of paying for services will be shouldered according to one's ability to pay.

As our analysis notes, some states have taken strong actions in the last decade to protect education funding. In doing so, they have not sacrificed economic growth. For example, California voters in 2016 extended the temporary top rate on income over \$1 million through 2030. The Minnesota Legislature raised taxes on those making more than \$150,000. In both cases, opponents claimed that these actions would hurt the state economy, but they were wrong and those states' economies are thriving. Other states can take these steps as well. The AFT has advocated for a variety of reforms that can help states achieve these goals. Among them are: **Increase Taxes on High-Income Earners**. This is the most direct way to increase revenues while making the system more fair overall. To the extent that our nation has had robust but unequal economic growth, with most of the economic gains going to the super rich, raising taxes on the richest will align the state's revenue system with that trend.

The highest rate on the California income tax is 13 percent on income over \$1 million. Hawaii, Maine, and Minnesota also tax their richest taxpayers at a rate greater than 9 percent. Other states should do the same. In particular, the eight states that have an income tax that has one flat rate—including North Carolina (with the highest of those rates at 5.5 percent), Massachusetts, Illinois and Pennsylvania—would benefit from instituting a higher rate on the incomes of the richest.⁷¹

Restore State Estate Taxes. Before 2001, every state taxed the estates of their richest residents. A hallmark of the Bush tax cuts that year was the elimination of a provision of federal tax law that encouraged states to do this. Now, only 18 states and the District of Columbia have retained these taxes.⁷² And, with the passage of the Trump tax cuts, the federal tax on estates is weaker than ever.

Even in states with the strictest estate taxes, the first million dollars of the estate is exempted from the tax, and, as a result, it applies to less than 1 percent of estates.

Fix the Corporate Tax. Over time, the share of state revenues that comes from corporate income taxes has declined. Revenues collected from this tax grow at about half the rate that other revenues do.⁷³ This isn't because corporations are less profitable; in fact, profits have been at record highs recently.⁷⁴ It is largely because of overly aggressive tax cutting advocated by corporations and tax avoidance strategies used by corporations. In addition to restoring tax rates, there are at least three strategies states should look to in order to address this.

• Enact a minimum corporate profit tax. In 2015, 24 profitable Fortune 500 companies paid no corporate income tax in any state. A minimum tax on profits would prevent this from happening.⁷⁵

- Enact combined reporting and extend it beyond the "water's edge." Multistate companies often create subsidiary corporations in tax havens and then use transactions with them to shelter profits from other states. Most states require corporations to report all of their subsidiaries' income on a single tax return to prevent that. This practice, called combined reporting, is typically limited to subsidiaries within the United States, but states like Connecticut and Montana apply it to overseas subsidiaries too, and all states should follow suit.
- Aggressively regulate exemptions and incentives. This year, as Amazon looks to place its second corporate headquarters, state and local governments are engaged in a massive bidding war, and tax breaks are at the heart of those bids. States should seek to limit their use of such subsidies and require that good jobs are in fact created as a result. This would make the tax fairer to all corporations.

Improve Tax Enforcement. A study by the Tax Justice Network estimated that more than \$300 billion in taxes were avoided each year.⁷⁶ The IRS estimates the amount of federal tax evasion at more than \$400 billion a year.⁷⁷ At the state level, a variety of studies have found sizable gaps between what was collected and what should be collected. New Mexico's tax gap was estimated at over a half-billion dollars, a portion of which could be collected using enhanced enforcement.⁷⁸ Research at the federal level also indicates that income tax evasion adds to regressivity. Richer taxpayers fail to report 21 percent of their earnings, as compared with 7 percent for middle-class taxpayers.⁷⁹

Systematically analyzing how a state tax code is vulnerable to avoidance is a first step. Every state should follow the example of New Mexico and study its tax gap. State governments should take the next step and invest in the staffing and technology needed to improve enforcement. Minnesota was one of the first states to study its tax gap. In response to that analysis, it expanded investment in auditing and enforcement. For each dollar invested in this program, \$7 in previously uncollected taxes was recovered.⁸⁰ **Stabilize the Sales Tax**. Sales taxes in the United States typically are paid by purchasers on goods that are bought in stores. As we've move toward a more service-based economy and more transactions are happening online, that has meant the sales tax applies to an ever narrower swath of what is purchased. States should take action to broaden their sales tax bases.⁸¹

Apply the Sales Tax to More Online Transactions. In a series of rulings going back to 1967, the United States Supreme Court had imposed limits on the ability of states to require out-of-state retailers to collect taxes on in-state purchases.⁸² The court's most recent ruling, South Dakota v. Wayfair, Inc.,⁸³ upheld a new South Dakota law that requires retailers with more than \$100,000 in annual sales or 200 transactions in the state to collect and remit the state sales tax.⁸⁴ The court explicitly overturned a previous ruling that required physical presence in order for a state to require the collecting of sales taxes. Now, states can follow South Dakota's lead and apply their sales tax to out-of-state sellers that engage in a significant quantity of business in-state. Fitch Ratings estimates that, for the six states where sales taxes account for more than half of all revenues, there would be an overall revenue boost of 1.1 percent to 1.7 percent if these states adopted South Dakota's law.⁸⁵ States may also need to invest resources in upgrading their tax collection tools and talent to fully realize e-commerce sales tax revenue.⁸⁶

Broaden the Sales Tax Base to Include More Services. The Federation of Tax Administrators tracks whether states apply their sales tax to 176 different services. These range from utilities to tailoring, and from healthcare to legal services. Delaware, Hawaii, New Mexico, South Dakota and Washington are the only states to apply the sales tax to at least 85 percent of these services. And 24 states apply the tax to less than one-third of these services.⁸⁷ Applying the tax to more services will better match the tax to the shape of the economy, providing for stability and breadth. In 2009, Tennessee broadened its base to cover amusement parks, dry cleaning and other services.⁸⁸

Properly Tax Wall Street. For our economy to be healthy, the role of Wall Street has to be properly balanced with the interests of Main Street. This hasn't been the case, and our economy systemically is hurt as a result.⁸⁹ One need look no further than the recent

bankruptcy of Toys R Us, which was accelerated, if not caused, by debt taken on by its private equity investors.⁹⁰ Tax policy that favors Wall Street is one part of problem. These policies might best be corrected at the federal level, but if Congress will not act, states should:

Tax Carried Interest. Currently, private equity fund managers are able to call their financial advice an "investment" and pay federal capital gains taxes instead of income taxes. This gives them billions of dollars every year at the expense of public services and other taxpayers. In the absence of real federal action, legislators in California, Connecticut, Illinois, Maryland, Massachusetts, New Jersey, New York and Rhode Island have introduced bills to impose a surtax on carried interest at the state level.

Tax Financial Transactions. Some policy analysts believe that the financial sector is playing an outsized role in our economy and that speculation, volatility and short-term thinking are problematic. These analysts have advanced the idea of a tax on financial transactions. Basic tax policy indicates that the buying of companies shouldn't be taxed much differently from the buying of refrigerators. New York at one time had an operative financial transactions tax, and there have been proposals in Illinois to apply such a tax to the commodities market. But even a state without a major financial center can adopt such a tax.

Take Appropriate Legal Action. The other solutions offered in this section concern how the state should pay for public education. These solutions would typically be implemented by state government as a result of advocacy and political action by communities. But litigation is another important avenue for addressing inequity and inadequacy in education funding.

The most recent research indicates that court rulings on adequacy increase overall school spending. Within the first five years of an adequacy ruling, spending in the poorest 10 percent of districts in a state has risen by an average of more than \$1,000 per pupil. Similarly, court rulings on inequity lead to reductions in the variation of spending between rich and poor districts.⁹¹

Not every court ruling leads to the desired result and there have even been efforts in states like Ohio and Kansas to water down the state's constitutional language regarding its responsibility to schools in an effort to fight off rulings.⁹² But litigation can be a route that directly leads to better and fairer state funding. It can also be integral to a broader approach that educates the public and motivates decision makers towards taking appropriate action to fund schools.⁹³

The Failure of Austerity

Experience is leading to a growing recognition that austerity is the wrong way forward. For example, the austerity imposed on Detroit did not steer the city away from bankruptcy. Detroit saw its property and income tax revenue plummet in the wake of the recession, and its fiscal situation was made worse when the state of Michigan cut \$67 million in state revenue-sharing with the city. Between 2008 and 2013, Detroit's revenues declined by more than 20 percent.⁹⁴ This gave way to an accelerating fiscal crisis that led the city to cut public sector jobs, wages and benefits. In the five years leading up to Detroit's filing for bankruptcy in 2013, the city laid off nearly 2,500 workers, reduced workers' pay, and was in the process of cutting future healthcare benefits. While Detroit faced \$18 billion in outstanding debt, what ultimately drove it to file for bankruptcy was a cash-flow crisis; the city could not generate enough revenue to pay its bills.⁹⁵ Five years of austerity did nothing to improve Detroit's fiscal health.

In another example, Gov. Sam Brownback convinced Kansas lawmakers to cut taxes in 2012 and again in 2013, lowering the income tax rate for the state's highest earners by nearly 30 percent and reducing the tax rate on certain business profits to zero.⁹⁶ Brownback promised that these tax cuts would be "a shot of adrenaline into the heart of the Kansas economy" and would make Kansas the best place in the country to start a business, create tens of thousands of new jobs and attract tens of thousands of new residents. The result was supposed to be "an expanding economy and growing population" that would "directly benefit our schools and local governments."⁹⁷ These are the mechanisms through which tax cuts are supposed to create new revenue; this is what Brownback and his ilk mean when they say that tax cuts pay for themselves. In reality, government revenues plunged, leading Kansas lawmakers to make

deep cuts to education and government services. Kansas repealed the Brownback tax cuts last summer, but it will take a long time for revenues to recover.

Greece's experience offers an international example of the consequences of austerity. Burdened with significant debt, creditors demanded that Greece implement austerity, and lawmakers followed by reducing government spending, cutting government jobs and services, and slashing wages and pensions for government workers. This has devastated Greece's economy: Under a seven-year austerity regime, unemployment has risen to 20.9 percent, and unemployment among 15- to 24-year-olds is even higher at 43.7 percent.⁹⁸ Austerity has turned a recession into a depression, with 1 in 3 Greeks at risk for poverty.⁹⁹

Having seen the damage that austerity has done to the economies of Detroit, Kansas and Greece, economists are sounding the alarm over a plan to impose austerity on the people of Puerto Rico. Creditors are demanding reductions in government employment, public sector wages and pensions, and the governor is promising tax cuts for companies doing business in Puerto Rico and is closing schools. In a paper critiquing the governor's fiscal plan, Joseph Stiglitz and Martin Guzman warn austerity will slow economic growth, saying the fiscal plan will "almost certainly lead to an additional decade of depressed economic activity and will worsen the island's debt sustainability, perpetuating a crisis that all parties would like to end."¹⁰⁰

Paul Carrillo, Anthony Yezer and Jozefina Kalaj, in a paper titled "Could Austerity Collapse the Economy of Puerto Rico?", conclude that cutting government expenditures will reduce deficits by less than half the amount of the cuts while lowering economic output by three times the amount of the cuts. In other words, Puerto Rico will never generate sufficient economic activity or government revenue for its economy to recover, and the result will be substantial migration to the United States.¹⁰¹

Endnotes

³ Tracy Gordon, "Update: State Budgets in Recession and Recovery," Brookings Institution, October 27, 2011, www.brookings.edu/wp-content/uploads/2016/06/1027_state_budgets_gordon.pdf.

⁵ Calculation by AFT research department looking at peak state reporting of educator jobs saved or created. ⁶ 2016 is the latest year for which school spending data is available from the U.S. Census Bureau.

⁷ Our analysis excludes Illinois and the District of Columbia because of limitations in the data from the State Higher Education Executive Officers Association. For Illinois, the data in 2017 includes a pension back-payment that artificially inflated its 2017 number and makes it difficult to compare across states. SHEEO does not have a consistent time series for Washington, D.C.

⁸ "Data Retrieval: Employment, Hours, and Earnings (CES)," Bureau of Labor Statistics, last modified February 2, 2018, www.bls.gov/webapps/legacy/cesbtab1.htm; National Center for Education Statistics, Digest of Education Statistics, "Table 203.10. Enrollment in Public Elementary and Secondary Schools, by Level and Grade: Selected Years, Fall 1980 through Fall 2026,"

https://nces.ed.gov/programs/digest/d16/tables/dt16_203.10.asp (This table was prepared December 2016).

⁹ Erica Williams and Nicholas Johnson, "ALEC Tax and Budget Proposals Would Slash Public Services and Jeopardize Economic Growth," Center on Budget and Policy Priorities, February 13, 2013,

www.cbpp.org/research/alec-tax-and-budget-proposals-would-slash-public-services-and-jeopardize-economic-growth.

¹⁰ Jill Barshay, "While the rest of the world invests more in education, the U.S. spends less," *Hechinger Report.* September 2017, retrieved from http://hechingerreport.org/rest-world-invests-education-u-s-spends-less/.

¹¹ Congressional Budget Office, *The Budget and Economic Outlook 2018-2028*, April 2018, retrieved from www.cbo.gov/system/files/115th-congress-2017-2018/reports/53651-outlook.pdf.

¹² For a more detailed explanation of sources, see the technical appendix at the end of the paper.

¹³ 2016 is the latest year for which school spending data is available from the U.S. Census Bureau.

¹⁴ "Schools More than \$1 Billion Short of Pre-recessionary Spending," AZ Schools Now, 2017, https://azschoolsnow.org/strong-schools/schools-more-than-1-billion-short-of-pre-recessionaryspending/.

¹⁵ Alan Essig, "Revenues Rise, but Georgia's Policies Remain Stuck in Recession Mode," *SaportaReport*, February 3, 2014, https://saportareport.com/revenues-rise-but-georgias-policies-stuck-in-recession-mode/.

¹⁶ "Quality at Risk: Impact of Education Cuts," Kansas Center for Economic Growth, 2015, https://realprosperityks.com/wp-content/uploads/2014/09/KCEG-school-funding-report3.pdf.

¹ Hart Research Associates, "Public School Parents on the Value of Public Education," American Federation of Teachers, September 2017, www.aft.org/sites/default/files/parentpoll2017_memo.pdf.

² Alexia Fernández Campbell, "Most Republicans and Democrats Agree that American Teachers Need a Raise," *Vox*, April 24, 2018, www.vox.com/policy-and-politics/2018/4/24/17274808/teacher-strikes-public-opinion-poll.

⁴ Nancy Kober and Diane Stark Rentner, "Strained Schools Face Bleak Future," Center on Education Policy, June 2011, https://files.eric.ed.gov/fulltext/ED521335.pdf.

¹⁷ Eric Levenson, Gianluca Mezzofiore, and David Williams, "These Crumbling Textbooks Show Why Oklahoma Teachers Are Walking Out," CNN, April 3, 2018, www.cnn.com/2018/04/03/us/oklahoma-teachers-textbooks-trnd/index.html.

¹⁸ Meg Wiehe, "Teachers' Strikes Are Emblematic of Larger Tax Challenges for States," Institute on Taxation and Economic Policy, March 30, 2018, https://itep.org/teachers-strikes-are-emblematic-of-larger-tax-challenges-for-states/.

¹⁹ Sylvia Allegretto, "Teachers across the Country Have Finally Had Enough of the Teacher Pay Penalty," Economic Policy Institute, April 4, 2018, www.epi.org/publication/teachers-across-the-country-have-finally-had-enough-of-the-teacher-pay-penalty/.

²⁰ C. Kirabo Jackson, Cora Wigger, and Heyu Xiong, "Do School Spending Cuts Matter? Evidence from the Great Recession" (Northwestern Institute for Policy Research, Working Paper WP-18-02, Evanston, IL, January 9, 2018), www.ipr.northwestern.edu/publications/docs/workingpapers/2018/wp-18-02.pdf.

²¹ Cory Dawson, "UVM Union Protests Proposed Faculty Cuts," *VT Digger*, February 28, 2018, https://vtdigger.org/2018/02/28/uvm-union-protests-proposed-faculty-cuts/.

²² Sarah Bohn, Belinda Reyes, and Hans Johnson, "The Impact of Budget Cuts on California's Community Colleges," Public Policy Institute of California, March 2013,

www.ppic.org/content/pubs/report/R_313SBR.pdf.

²³ Jodi S. Cohen, "Chicago State University Layoffs Come at a Cost," *Chicago Tribune*, August 2, 2016, www.chicagotribune.com/news/ct-chicago-state-layoffs-cost-20160802-story.html0.

²⁴ Rick Seltzer, "Only 86 Freshmen Enroll at Chicago State," *Inside Higher Ed*, September 28, 2016, www.insidehighered.com/quicktakes/2016/09/28/only-86-freshmen-enroll-chicago-state.

²⁵ "Examining Idaho's Education Funding over the Last Decade," Idaho Center for Fiscal Policy, March 2018, http://idahocfp.org/new/wp-content/uploads/2018/05/ICFP-2018-Education-Funding-Report.pdf.
²⁶ Carl Davis et al., Who Pays? A Distributional Analysis of the Tax Systems in All 50 States (Washington, D.C.: Institute on Taxation and Economic Policy, 2015), https://itep.org/wp-content/uploads/whopaysreport.pdf.

²⁷ "New Analysis Shows Kentucky's New Tax Plan Is a Millionaire Tax Cut," Kentucky Center for Economic Policy, April 4, 2017,

www3.thedatabank.com/dpg/465/pm.asp?ID=68554&Publication=MACED+Press+Releases.

²⁸ Alliance Educators United, "Organizing for School Funding," United Teachers Los Angeles, www.allianceeducators.com/organizing-for-school-funding.

²⁹ Kenneth Shores and Matthew Steinburg, "The Impact of the Great Recession on Student Achievement: Evidence from Population Data," Stanford Center for Education Policy Analysis, August 28, 2017,

https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3026151.

³⁰ Jackson, Wigger, and Xiong, "Do School Spending Cuts Matter?"

³¹ Matthew Barnuym, "Devos Says School Spending and Student Outcomes Aren't Related, But Recent Research Suggests Otherwise," Chalkbeat, June 6, 2017,

https://www.chalkbeat.org/posts/us/2017/06/06/devos-says-school-spending-and-student-outcomesarent-related-but-recent-research-suggests-otherwise/.

³² To assess how special education spending became a growing share of education spending, see Richard Rothstein and Karen Hawley Miles, *Where's the Money Gone? Changes in the Level and Composition of Education Spending* (Washington, DC: Economic Policy Institute, 1995).

³³ David Grissmer et al., *Improving Student Achievement: What State NAEP Test Scores Tell Us* (Santa Monica, CA: Rand Corporation, 2000), 312.

³⁴ Alan B. Krueger, Eric A. Hanushek, and Jennifer King Rice, *The Class Size Debate*, ed. Lawrence Mishel and Richard Rothstein (Washington, DC: Economic Policy Institute, 2002); and Rob Greenwald, Larry Hedges and Richard Laine, "The Effect of School Resources on Student Achievement," *Review of Educational Research* 66, no. 3 (1996).

 ³⁵ Bruce D. Baker, "How Money Matters for Schools," Learning Policy Institute, December 2017, https://learningpolicyinstitute.org/sites/default/files/product-files/How_Money_Matters_REPORT.pdf.
³⁶ Henry M. Levin et al., "The Costs and Benefits of an Excellent Education for All of America's Children," Teachers College, Columbia University, 2007,

https://academiccommons.columbia.edu/catalog/ac:204241.

³⁷ Julien Lafortune, Jesse Rothstein, and Diane Whitmore Schanzenbach, "School Finance Reform and the Distribution of Student Achievement" (National Bureau of Economic Research Working Paper No. 22011, Cambridge, MA, July 2016), www.nber.org/papers/w22011.pdf.

³⁸ C. Kirabo Jackson, Rucker C. Johnson, and Claudia Persico, "The Effects of School Spending on Educational and Economic Outcomes: Evidence from School Finance Reforms" (National Bureau of Economic Research Working Paper 20847, Cambridge, MA, January 2015), www.nber.org/papers/w20847.pdf.

³⁹ Richard Rothstein, *Class and Schools: Using Social, Economic, and Educational Reform to Close the Black-White Achievement Gap* (Washington, DC: Economic Policy Institute, 2004).

⁴⁰ Ivy Morgan and Ary Amerikaner, "An Analysis of School Funding Equity across the U.S. and within Each State," The Education Trust, February 27, 2018, https://edtrust.org/resource/funding-gaps-2018/.

 ⁴¹ Bruce Baker, Danielle Farrie and David Sciarra, "Is School Funding Fair? A National Report Card" (Newark, NJ: Education law Center and Rutgers Graduate School of Education, February 2018.)
⁴² Derek Black and Molly Hunter, "School Funding Litigation from Coast to Coast," *Education Law Prof Blog*, March 28, 2018, http://lawprofessors.typepad.com/education_law/2018/03/school-funding-

litigation-from-coast-to-coast-by-molly-hunter.html.

⁴³Bruce Baker, "Teacher Unions: Scourge of the Nation?" School Finance 101 (blog), November, 2012, https://schoolfinance101.wordpress.com/2012/11/10/teachers-unions-scourge-of-the-nation/

⁴⁴ Brunner, Eric, Joshua Hyman and Andrew Ju, "School Finance reforms, Teachers' Unions and the Allocation of School Resources" (University of Connecticut Department of Economics Working Paper, 2018), http://web2.uconn.edu/economics/working/2018-11.pdf

⁴⁵ David Arsen et al., "Which Districts Get Into Financial Trouble and Why: Michigan's Story," *Journal of Education Finance* 42, no. 2 (Fall 2016): 100-126. See also: Bruce D. Baker, Ken Libby, and Kathryn Wiley, "Charter School Expansion and Within-District Equity: Confluence or Conflict?" *Education Finance and Policy* 10, no. 3 (2015): 423-465.

⁴⁶ Michael D'Arcy and Tiphany Lee-Allen, "Charter Schools Pose Growing Risks for Urban Public School Districts," Moody's Investors Service, October 15, 2013.

⁴⁷ MGT of America, "LAUSD Loses More than Half a Billion Dollars to Charter School Growth: New Independent Report Reveals a Fiscal Crisis that Could Have Deep Negative Implications for Both District Schools and Existing Charter Schools," The Cost of Charter Schools, 2016, www.thecostofcharterschools.org/.

⁴⁸ Boston Consulting Group, "Transforming Philadelphia's Public Schools," August 2012, www.crpe.org/sites/default/files/BCG-Summary-Findings-and-Recommendations_August_2012.pdf; and

Afton Partners, "School District of Philadelphia Financial Impact Analysis: Funding, Purchasing Power, and

Stranded Costs Analyses Outcomes," March 2017, www.philasd.org/communications/2017/03/09/schooldistrict-of-philadelphia-releases-report-on-the-stranded-costs-of-charter-schools/.

⁴⁹ Helen F. Ladd and John D. Singleton, "The Fiscal Externalities of Charter Schools: Evidence from North Carolina" (Economic Research Initiatives at Duke [ERID] Working Paper No. 261, Duke University, Durham, NC, April 9, 2018), https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3082968.

⁵⁰ MGT of America, "Charter School Financial Impact Model," Metropolitan Nashville Public Schools, September 11, 2014, http://nashvillepublicmedia.org/wp-content/uploads/2014/09/MNPS-Charter-Schools-Financial-Impact-Review.pdf.

⁵¹ Robert Bifulco and Randall Reback, "Fiscal Impacts of Charter Schools: Lessons from New York," Columbia University, December 31, 2011, www.columbia.edu/~rr2165/pdfs/nycharterfiscal.pdf.

⁵² David Lapp et al., "The Fiscal Impact of Charter School Expansion: Calculations in Six Pennsylvania School Districts," Research for Action, September 2017, www.researchforaction.org/publications/fiscalimpact-charter-school-expansion-calculations-six-pennsylvania-school-districts/.

⁵³ Gordon Lafer, "The Cost of Charter Schools for Public School Districts," In the Public Interest, May 2018, www.inthepublicinterest.org/wp-content/uploads/ITPI_Breaking_Point_May2018FINAL.pdf.
⁵⁴ Sarena F. Goodman and Alice M. Henriques, "The Effect of Shocks to College Revenues on For-Profit Enrollment: Spillover from the Public Sector" (Finance and Economics Discussion Series 2015-025, Washington: Board of Governors of the Federal Reserve System, 2015),

http://dx.doi.org/10.17016/FEDS.2015.025.

⁵⁵ Adam Looney and Constantine Yannelis, "A Crisis in Student Loans? How Changes in the Characteristics of Borrowers and in the Institutions They Attended Contributed to Rising Loan Defaults," Brookings Institution, 2015, www.brookings.edu/wp-content/uploads/2016/07/LooneyTextFallBPEA.pdf. ⁵⁶ Judith Scott-Clayton, "The Looming Student Loan Default Crisis Is Worse than We Thought," Brookings Institution, January 11, 2018, www.brookings.edu/research/the-looming-student-loan-default-crisis-isworse-than-we-thought/.

⁵⁷ Colleen Campbell, "Getting Private Collection Agencies out of Federal Student Loans," Center for American Progress, January 24, 2018, www.americanprogress.org/issues/education-

postsecondary/news/2018/01/24/445284/getting-private-collection-agencies-federal-student-loans/. ⁵⁸ See, for example: Joshua T. McCabe, "The Real Source of Teachers' Struggles," *National Review*, April 3, 2018, www.nationalreview.com/2018/04/teacher-protests-funding-difficulties-red-states-underlying-cause/.

⁵⁹ "Education Funding Is Well Below 2011 Level in Inflation-Adjusted Terms," Committee for Education Funding, March 22, 2018, https://cef.org/wp-content/uploads/FY-2019-Education-funding-charts-2.pdf.
⁶⁰ "Congress Passes Bill to Provide \$10 Billion to Support 160,000 Education Jobs Nationwide," U.S.

Department of Education, August 10, 2010, www.ed.gov/news/press-releases/congress-passes-bill-provide-10-billion-support-160000-education-jobs-nationwide.

⁶¹ David Reich, "Sequestration and Its Impact on Non-Defense Appropriations," Center on Budget and Policy Priorities, February 19, 2015, www.cbpp.org/research/sequestration-and-its-impact-on-non-defense-appropriations.

⁶² Robert Greenstein, Joel Freidman, and Isaac Shapiro, "Program Spending as a Percent of GDP Historically Low Outside Social Security and Medicare, and Projected to Fall Further," Center on Budget and Policy Priorities, February 21, 2017, www.cbpp.org/research/federal-budget/program-spending-as-a-percent-ofgdp-historically-low-outside-social.

⁶³ "Education Funding Is Well Below 2011," Committee for Education Funding.

⁶⁴ "Education Funding Is Well Below 2011," Committee for Education Funding.

⁶⁵ Stephen Q. Cornman et al., "Revenues and Expenditures for Public Elementary and Secondary Education: School Year 2014–15 (Fiscal Year 2015): First Look," U.S. Department of Education, National Center for Education Statistics, January 2018, https://nces.ed.gov/pubs2018/2018301.pdf.

⁶⁶ Susan K. Urahn and Thomas P. Conroy, "Federal and State Funding of Higher Education," PEW Charitable Trusts, June 2015, www.pewtrusts.org/-

/media/assets/2015/06/federal_state_funding_higher_education_final.pdf?la=en&hash=EF8796CC35E32E CEA75EDCC1DB1FDA04A54C0952.

⁶⁷ Bruce D. Baker and Mark Weber, "State School Finance Inequities and the Limits of Pursuing Teacher Equity through Departmental Regulation," *Education Policy Analysis Archives*, April 2016, http://dx.doi.org/10.14507/epaa.24.2230.

⁶⁸ Greg LeRoy, "Eight Concrete Ways to Curtail the Economic War among the States," Humphrey Institute of Public Affairs, University of Minnesota, February 27, 2014,

www.hhh.umn.edu/centers/prie/pdf/leroy_paper.pdf.

⁶⁹ "State Estate and Inheritance Taxes," Institute on Taxes and Economic Policy, December 21, 2016, https://itep.org/state-estate-and-inheritance-taxes-2/.

⁷⁰ Campbell, "Most Republicans and Democrats Agree."

⁷¹ "State Individual Income Taxes," Federation of Tax Administrators, February 2018,

www.taxadmin.org/assets/docs/Research/Rates/ind_inc.pdf.

⁷² Elizabeth McNichol, "State Estate Taxes: A Key Tool for Broad Prosperity," Center on Budget and Policy Priorities, May 11, 2016, www.cbpp.org/research/state-budget-and-tax/state-estate-taxes-a-key-tool-for-broad-prosperity.

⁷³ Mike Maciag, "How States' Dependence on Corporate Taxes Has Declined," Governing the States and Localities, January 6, 2016, www.governing.com/topics/finance/gov-state-corporate-income-tax-revenues.html.

⁷⁴ "Corporate Profits Are at an All Time High," Center on Budget and Policy Priorities,

www.cbpp.org/corporate-profits-are-at-an-all-time-high.

⁷⁵ "3 Percent and Dropping: State Corporate Tax Avoidance in the Fortune 500, 2008 to 2015," Institute on Tax and Economic Policy, April 27, 2017, https://itep.org/3-percent-and-dropping-state-corporate-tax-avoidance-in-the-fortune-500-2008-to-2015/.

⁷⁶ Richard Murphy and Tess Riley, "The Cost of Tax Abuse: A Briefing Paper on the Cost of Tax Evasion Worldwide," Tax Justice Network, November 2011, www.taxjustice.net/wp-

content/uploads/2014/04/Cost-of-Tax-Abuse-TJN-2011.pdf.

⁷⁷ Chris Matthews, "Here's How Much Tax Cheats Cost the U.S. Government a Year," *Fortune*, April 29, 2016, http://fortune.com/2016/04/29/tax-evasion-cost/.

⁷⁸ Michelle Aubel et al., "Program Evaluation: Tax Gap, Audit and Compliance, and Fraud," New Mexico Legislative Finance Committee: Program Evaluation Unit, October 26, 2016,

www.nmlegis.gov/Entity/LFC/Documents/Program_Evaluation_Reports/Tax%20Gap,%20Audit%20and% 20Compliance,%20and%20Fraud.pdf.

⁷⁹ Andrew Johns and Joel Slemrod, "The Distribution of Income Tax Noncompliance," University of Michigan, September 12, 2008, www.bus.umich.edu/OTPR/DITN%20091308.pdf.

⁸⁰ "Investing in Revenue: How Wisconsin Can Profit by Using the Minnesota Model for Closing the Tax Gap," Institute for Wisconsin's Future, January 2009,

www.wisconsinsfuture.org/publications_pdfs/tax/investinginrevenue.pdf.

⁸¹ Note this discussion draws from: AFT Public Employees, "State Revenue Systems: Options for the Current Fiscal Crisis," American Federation of Teachers, 2009,

www.aft.org/sites/default/files/staterevenuesurvey1109.pdf.

⁸² These rulings are *National Bellas Hess Inc. v. Department of Revenue of Illinois* and *Quill v. North Dakota*.

⁸³ South Dakota v. Wayfair, Inc., 585 U.S. (United States Supreme Court, June 21, 2018),

www.supremecourt.gov/opinions/17pdf/17-494_j4el.pdf.

⁸⁴ South Dakota v. Wayfair, Inc.

⁸⁵ Liz Farmer, "The Week in Public Finance: Supreme Court Clears Way for States to Tax Online Sales," Governing, June 21, 2018, www.governing.com/gov-supreme-court-clears-tax-internet-sales.html?flipboard=yes.

⁸⁶ Farmer, "The Week in Public Finance."

⁸⁷ "Number of Services Taxed by Category and State," Federation of Tax Administrators, 2017, www.taxadmin.org/assets/docs/Publications/Services/summary_table_2017.pdf.

⁸⁸ Steven Pennington, Nicholas Johnson, and Andrew Nicholas, "Tax Measures Help Balance State Budgets: A Common and Reasonable Response to Shortfalls," Center on Budget and Policy Priorities, July 9, 2009, www.cbpp.org/cms/index.cfm?fa=view&id=2815.

⁸⁹ Alan S. Blinder, Andrew W. Lo, and Robert M. Solow, "Rethinking the Financial Crisis," Century Foundation, December 19, 2012, https://tcf.org/content/book/rethinking-the-financial-crisis/.

⁹⁰ Leticia Miranda, "How Wall Street Bought Toys 'R' Us And Left 30,000 People Without Jobs," *BuzzFeed News*, April 27, 2018, www.buzzfeed.com/leticiamiranda/how-wall-street-bought-toys-r-us-and-left-30000-people?utm_term=.tf2ZanXQY#.bmLzYmnQ6.

⁹¹ Jackson, Johnson, and Persico, "The Effects of School Spending on Educational and Economic Outcomes: Evidence from School Finance Reforms"

⁹²Sciarra, David and Molly Hunter, "Resource Accountability: Enforcing State Responsibilities for Sufficient and Equitable Resources Used Effectively to Provide All Students a Quality Education," Education Policy Analysis Archives, 2015, https://epaa.asu.edu/ojs/article/view/2032/1556

⁹³Education Law Center, "Litigation Strategy" http://www.edlawcenter.org/litigation/litigationstrategy.html

⁹⁴ Wallace C. Turbeville, "The Detroit Bankruptcy," Demos, November 2013,

www.demos.org/sites/default/files/publications/Detroit_Bankruptcy-Demos.pdf.

⁹⁵ Sarah Phinney, "Detroit's Municipal Bankruptcy and the Case of Austerity Urbanism," Carleton

University, 2016, https://curve.carleton.ca/system/files/etd/86ab5ae0-e23b-42dd-97fe-

964ebb7ab61c/etd_pdf/13b011fa3848100f0d5ddf5ed5500464/phinney-

detroitsmunicipalbankruptcyandthecaseofausterity.pdf.

⁹⁶ Michael Mazerov, "Kansas Provides Compelling Evidence of Failure of 'Supply-Side' Tax Cuts," Center on Budget and Policy Priorities, January 22, 2018, www.cbpp.org/research/state-budget-and-tax/kansasprovides-compelling-evidence-of-failure-of-supply-side-tax-cuts.

⁹⁷ Scot Lehigh, "Consider Kansas: Tax Cuts Don't Pay for Themselves," *Boston Globe*, June 15, 2017, www.bostonglobe.com/opinion/2017/06/15/consider-kansas-tax-cuts-don-just-pay-for-themselves/JHeLMyEOefbzUDR0WTtjYI/story.html.

⁹⁸ Reuters Staff, "Greek Unemployment Steady at 20.9 Percent in November, More than Twice Euro Zone's," Reuters, February 8, 2018, www.reuters.com/article/us-eurozone-greece-unemployment/greekunemployment-steady-at-20-9-percent-in-november-more-than-twice-euro-zones-idUSKBN1FS1CT.

⁹⁹ Susanne Kraatz and Denitza Dessimirova, "Unemployment and Poverty: Greece and Other (Post-)Programme Countries," European Parliament, Policy Department A: Economy and Scientific Policy, June 2016, www.europarl.europa.eu/RegData/etudes/BRIE/2016/578991/IPOL_BRI(2016)578991_EN.pdf.
¹⁰⁰ Pablo Gluzmann, Martin Guzman, and Joseph E. Stiglitz, "An Analysis of Puerto Rico's Debt Relief Needs to Restore Debt Sustainability," Shanker Institute, January 2018,

www.shankerinstitute.org/sites/shanker/files/PR_DSA-2018.01%20Guzman%20Stiglitz.pdf. ¹⁰¹ Paul Carrillo, Anthony Yezer, and Jozefina Kalaj, "Could Austerity Collapse the Economy of Puerto Rico?" (Institute for International Economic Policy Working Paper 2017-17, George Washington University, September 2017), www2.gwu.edu/~iiep/assets/docs/papers/2017WP/CarrilloIIEP2017-17.pdf.

STATE REPORTS

Alabama

K-12 Spending Per Pupil \$9,473

Higher Education Spending Per Student \$7,764

Average Teacher Salary \$50,239

Student-Teacher Ratio 18.25 to 1

State Rank

- 34th Per-Pupil Spending 2008
- 40th Per-Pupil Spending 2016
- 48th Per-Pupil Spending Growth
- 6th Support for Higher Education 2008
- 23rd Support for Higher Education 2016
- 6th Growth in Cost of Higher Education (Four-Year Degree)
- 40th Average Teacher Salary
- 34th Growth in Average Teacher Salary
- 28th Student-Teacher Ratio 2008
- 43rd Student-Teacher Ratio 2016
- 51st Improvement in Student-Teacher Ratio
- 41st Tax Fairness
- 39th Tax Effort 2015
- 37th Improvement in Tax Effort

Following the Great Recession, Alabama chose to cut expenditures, particularly in education. Consequently, in 2016, Alabama spent 11.4 percent less per student than in 2008.¹ As a direct result of cuts in school spending, the studentteacher ratio, which had been the 28th best in the nation in 2008, dropped to 43rd. By not hiring teachers and by allowing average teacher salaries to fall by 7.5 percent, adjusting for inflation, the state slowed its recovery. This decrease in teacher salaries brought Alabama to 40th for salary rankings, while dropping the improvement of the student-teacher ratio to 51st.

Following the recession, Alabama also decreased support for public higher education. Overall support dropped by 36 percent. Only two other states cut their support for higher education at higher rates. Simultaneously, prices for state four-year schools increased by 71 percent from 2008 to 2016. These price increases were ranked sixth highest in the nation for four-year schools.

Alabama tax revenues have not yet reached prerecession levels. Although Alabama has recently increased its state education funding by \$216 million, the budget is still below its 2008 high.² Gov. Kay Ivey has recently supported tax cuts targeted at the middle class.³ These would make the system fairer, particularly with a median income currently ranking 46th in the nation, but they will also further

destabilize education spending, particularly since there is no current plan to increase taxes elsewhere to offset this cut. Since Alabama levies very low tax rates on the top earners within the state, there is capacity for the state to do more.

Between 2008 and 2015, the state's tax effort fell by 5.3 percent. Holding down investments in public schools could be addressed if state leaders chose to align their tax code with the state's economic capacity by increasing taxes on the highest earners. Ranking 37th for improvement in tax effort, Alabama requires significant changes in order to use taxes effectively and raise support for education to pre-recession levels.

Alabama

STATE REPORTS

Alaska

K-12 Spending Per Pupil \$17,960

Higher Education Spending Per Student \$18,500

Average Teacher Salary \$69,474

Student-Teacher Ratio 16.91 to 1

State Rank

3rd	Per-Pupil Spending 2008
6th	Per-Pupil Spending 2016
15th	Per-Pupil Spending Growth
1st	Support for Higher Education 2008
1st	Support for Higher Education 2016
18th	Growth in Cost of Higher Education (Four-Year Degree)
8th	Average Teacher Salary
7th	Growth in Average Teacher Salary
43rd	Student-Teacher Ratio 2008
40th	Student-Teacher Ratio 2016
11th	Improvement in Student-Teacher Ratio
47th	Tax Fairness
51st	Tax Effort 2015
51st	Improvement in Tax

Effort

Rich in natural resources, particularly oil, Alaska has not levied income taxes on individuals since 1980. Alaska's revenues from natural resources have gone into the state's Permanent Fund, which is used to make an annual payment to every Alaska family. The oil reserves put Alaska in a unique situation in the aftermath of the Great Recession. Alaska was able to pay more for teachers and increase educational services. However, now that the boom is ending, the state is in trouble. Cuts to the taxes on oil companies have compounded this problem.⁴ Alaska now faces deficits that are equal to half the value of its \$4 billion general fund.5

With revenues plummeting, an income tax or a diversion of Permanent Fund dollars to pay for public services is being proposed as a solution, particularly in the House. In order to ensure the state budget does not end up with a deficit, the Senate has focused on reducing education funding rather than levying income taxes. Alaska finds itself struggling to compete with states that have rededicated funds to hiring teachers, even though the state has been able to increase teacher salaries by 2.7 percent, after adjusting for inflation.⁶ Alaska ranks 6th in per-pupil expenditures, in large part because it must provide for a system of far-flung rural schools and a harsh climate.

In higher education, the merit-based scholarships offered through the state have taken several large hits within the past years due to cuts. Because of this destabilization, many state universities are shrinking with regard to teachers, students and programs. Although its support for higher education is the highest in the nation, Alaska has seen a 1.4 percent decline in funding of public higher education compared with pre-recession levels. But because of its oil revenues, while state support for higher education actually peaked in 2014, it subsequently declined by 7 percent. Tuition and fees have increased more than 40 percent since the recession.

The state has spent down its budgetary reserves and cut services. But it cannot cut its way out of its current predicament. This year, the Legislature reduced the permanent fund payout and used those funds to pay for services.⁷ To compound the issue, the state currently ranks 50th in terms of economic growth. With the worst tax effort in the nation, as well as the most significant decrease in effort, Alaska requires significant changes going forward.

Alaska

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$5 Million

STATE REPORTS

Arizona

K-12 Spending Per Pupil \$7,809

Higher Education Spending Per Student \$2,975

Average Teacher Salary \$47,746

Student-Teacher Ratio 23.13 to 1

State Rank

49th	Per-Pupil Spending 2008
49th	Per-Pupil Spending 2016
49th	Per-Pupil Spending Growth
43rd	Support for Higher Education 2008
50th	Support for Higher Education 2016
2nd	Growth in Cost of Higher Education (Four-Year Degree)
46th	Average Teacher Salary
49th	Growth in Average Teacher Salary
49th	Student-Teacher Ratio 2008
50th	Student-Teacher Ratio 2016
49th	Improvement in Student-Teacher Ratio
36th	Tax Fairness
31st	Tax Effort 2015
40th	Improvement in Tax Effort

In the years following the Great Recession, the Arizona Legislature cut funding for K-12 schools by \$4.6 billion according to the Arizona School Boards Association.⁸ The association describes how this has affected Arizona schools:

Arizona schools are still receiving less than a decade ago, resulting in overcrowded classrooms, an inability to fund new textbooks or technology, broken down school buses and leaky roofs, and a loss of critical support staff such as nurses and guidance counselors. Thousands of Arizona classrooms are without full-time, certified teachers.⁹

Arizona now ranks at the bottom for education spending, teacher pay and the ratio of students to teachers. For 2015-16, Arizona ranked 49th among the states and the District of Columbia for per-pupil funding. Spending was down 12.7 percent compared with 2007-2008, and only two other states saw a larger decline in per-pupil spending between 2008 and 2016. The state ranks 46th for teacher salaries, and only two other states saw slower growth in teacher pay between 2009 and 2018. After a 15 percent decline in the student-teacher ratio, Arizona ranks 50th among the states. Only two

other states had larger

declines.

Arizona also ranks near the bottom for support for higher education. For FY 2017, spending was 55 percent below pre-recession levels, and the state ranked last for spending on higher education. No other state showed a larger decline in post-recession support for higher education.

Arizona's failure to fund education is the result of what has been described as an "ideological aversion to taxes."¹⁰ Twenty-five years of tax cuts have significantly reduced state revenues and shifted the burden to the poor and middle class. Corporate tax cuts alone have cost the state about \$4 billion in revenue since 2007.¹¹ Comparing 2008 and 2015, the state reduced its tax effort by 7.4 percent.

In 2016, the Legislature

referred Proposition 123, the Arizona Education Finance Amendment, to voters, which proposed increasing education funding by \$3.5 billion over 10 years through higher general fund allocations and annual distributions of the state land trust permanent fund, but did not increase taxes to pay for the additional spending.¹² Similarly, Gov. Doug Ducey's proposal to give teachers a 20 percent pay increase by 2020 had no revenue source to pay for the increase.13

After a historic teacher walkout this year, education advocates have filed a ballot initiative, the Invest in Education Act. The initiative would increase taxes on Arizona's highest earners, implementing a 3.46 percent surcharge on income over \$500,000 and a 4.46 percent surcharge on income over \$1,000,000.¹⁴

Arizona

STATE REPORTS

Arkansas

K-12 Spending Per Pupil \$10,099

Higher Education Spending Per Student \$8,483

Average Teacher Salary \$49,017

Student-Teacher Ratio 13.75 to 1

State Rank

- 41st Per-Pupil Spending 2008
- 36th Per-Pupil Spending 2016
- 23rd Per-Pupil Spending Growth
- 19th Support for Higher Education 2008
- 17th Support for Higher Education 2016
- 33rd Growth in Cost of Higher Education (Four-Year Degree)
- 43rd Average Teacher Salary
- 34th Growth in Average Teacher Salary
- 23rd Student-Teacher Ratio 2008
- 16th Student-Teacher Ratio 2016
- 7th Improvement in Student-Teacher Ratio
- 22nd Tax Fairness
- 16th Tax Effort 2015
- 18th Improvement in Tax Effort

Real per-pupil spending in Arkansas declined by \$542 between 2011 and 2015. By 2016, it was still far below its peak.

This is the result of choices made by Arkansas state lawmakers. In the 2013, 2015 and 2017 legislative sessions, there were tax cuts that had a net negative impact on revenue.15 Among other changes, the 2013 tax cut exempted half of capital gains from the income tax and lowered income tax rates. In 2016. this tax cut would cost the state \$160 million. Almost half of that money will go to the richest 5 percent of

Arkansas taxpayers. Those taxpayers make an average of more than \$155,000 a year.¹⁶ And with a median income ranked 47th in the nation, the middle class cannot afford to pay for these tax cuts, particularly since the state has the 11thhighest taxes on the lowestearning 20 percent of the population.

While these tax cuts did not reduce the state's overall tax effort, they took a toll on public education. In the current year, analysts at the state Legislature recommended a funding increase of 2.4 percent to simply keep pace with inflation, but the Legislature provided far less.¹⁷

Arkansas was one of 16 states to improve the pupilteacher ratio over the period we studied. However, the state was 34th in average teacher salary growth. Real teacher pay fell by 7.5 percent. State support for higher education fell by 13 percent on a real per-student basis. Meanwhile, tuition costs per student increased by 45 percent and 30 percent for two- and four-year schools, respectively.

Arkansas

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$143 Million

California

K-12 Spending Per Pupil \$11,790

Higher Education Spending Per Student \$8,786

Average Teacher Salary \$81,126

Student-Teacher Ratio 23.63 to 1

State Rank

23rd	Per-Pupil Spending 2008
23rd	Per-Pupil Spending 2016
19th	Per-Pupil Spending Growth
29th	Support for Higher Education 2008
15th	Support for Higher Education 2016
8th	Growth in Cost of Higher Education (Four-Year Degree)
2nd	Average Teacher Salary
5th	Growth in Average Teacher Salary
50th	Student-Teacher Ratio 2008
51st	Student-Teacher Ratio 2016
48th	Improvement in Student-Teacher Ratio
1st	Tax Fairness
15th	Tax Effort 2015
31st	Improvement in Tax Effort

California was particularly hard-hit by the recession. Spending for the 2012-13 school year was 15 percent below 2007-2008 levels, after adjusting for inflation. The state's support for education is primarily set by Proposition 98, a 1988 voterapproved initiative that set minimum state spending levels for K-14 schools and community colleges. Proposition 98's funding formula takes state economic conditions into account, so when the Great Recession reduced tax revenue, K-12 support was cut back significantly.¹⁸

In 2012, voters approved California Proposition 30, which increased the sales tax and raised income taxes on higher earners, imposing a 13.3 percent tax on incomes over \$1 million. Those new taxes helped fund a rebound, and by 2016, per-pupil spending was 1.7 percent higher than 2008. Additionally, teacher salaries grew throughout the recession, ranking 2nd overall and 5th in terms of growth. However, California continues to have high student-teacher ratios, ranking 51st among the states and the District of Columbia.

In 2016, Californians approved Proposition 55, extending the Proposition 30 income tax increases through 2030, and this year, Gov. Jerry Brown has proposed \$3 billion more in state funding to achieve the goal for full funding that he set for 2020-21. This additional revenue is meant to restore all districts to pre-recession inflation-adjusted funding levels.¹⁹

That will fall short of what California schools need to address unmet needs. For example, 57 percent of school districts in California don't employ a school nurse. And there is currently about 1 librarian for every 8,000 students, while it is recommended that schools have a librarian for every 785 students.²⁰ Advocates, including the United Teachers Los Angeles, are calling on state leaders to increase the state's investment in schools to \$20,000 per pupil by the year 2020. And despite 2013 legislation that provides for allocation of supplemental revenues to school districts based on their numbers of high-needs students, advocates have filed lawsuits alleging that districts are shortchanging these students

by millions of dollars.²¹

California has done better than most states in maintaining funding for higher education after the recession. The state ranks 15th for support for higher education. Again, that doesn't mean California is where it needs to be. Over the last four decades, spending has fallen from 18 percent of the budget to 12 percent, and over the last 20 years, tuition has tripled at both the University of California and California State University.²² Tuition costs for four-year colleges have increased by 66 percent, and only seven states saw a higher increase in costs; for two-year colleges, tuition costs increased 92 percent, the highest increase for any state.

Despite recent tax increases, taxes have not kept up with the growth in taxable resources. California is ranked fourth with regard to economic growth, yet its tax effort was reduced by 3.4 percent when 2015 is compared with 2008. This implies that state leaders can do more to align their tax code with state economic capacity.

California

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$96 Million

Colorado

K-12 Spending Per Pupil \$9,821

Higher Education Spending Per Student \$4,787

Average Teacher Salary \$52,389

Student-Teacher Ratio 17.36 to 1

State Rank

36th	Per-Pupil Spending 2008
39th	Per-Pupil Spending 2016
44th	Per-Pupil Spending Growth
48th	Support for Higher Education 2008
46th	Support for Higher Education 2016
7th	Growth in Cost of Higher Education (Four-Year Degree)
32nd	Average Teacher Salary
30th	Growth in Average Teacher Salary
40th	Student-Teacher Ratio 2008
41st	Student-Teacher Ratio 2016
33rd	Improvement in Student-Teacher Ratio
38th	Tax Fairness
35th	Tax Effort 2015
14th	Improvement in Tax Effort

Even before the recession, Colorado struggled to pay for public education. In 1992, voters passed the Taxpayer's Bill of Rights. TABOR limits the ability of the state Legislature to increase taxes and places a cap on spending. It also strengthened the impact of a previous property tax limitation referred to as the Gallagher amendment. The combination severely weakened the ability of Colorado to fund public services.23

In order to protect education, Colorado voters enacted Amendment 23 in 2000. It allowed for education increases of 1 percent above the TABOR caps. In 2010, following the onset of the Great Recession, the Colorado Legislature created a loophole to circumvent this required spending, effectively ignoring the voices of voters and underfunding schools by more than \$1 billion per year.²⁴

Amendment 23 provides for a base amount of funding provided per student, as well as additional money for a variety of factors, such as the cost of living within the district and the number of students eligible for the free lunch program. Although Amendment 23 is supposed to adjust with inflation, in 2009, the Legislature determined that only the base factor will change with inflation, not the additional money given to

districts to account for student poverty, small scale or other factors affecting cost. In this way, the Legislature was able to save money at the expense of the students and districts that needed funding the most.²⁵

Comparing 2008 and 2015, the state increased its tax effort by more than 3.1 percent. The legalization of marijuana has played some role, now providing almost 2 percent of general fund revenues.²⁶ But because the state was below the TABOR cap, revenue was also able to grow without constraint.²⁷ Initial revenues from legalization were much lower than expected.²⁸ Even though revenue is growing, TABOR has limited the ability of the state to move forward.

Real 2016 per-student spending is down 8 percent compared with 2008, so Colorado ranks 39th among states. Meanwhile, its spending on higher education is down 9 percent, after inflation adjustments, so it currently ranks 46th. Simultaneously, prices at state colleges have risen. The price of state four-year schools has risen by 69 percent, the seventh-largest rise in the nation At the same time, the state has been refunding taxes as a result of TABOR; preventing investment in public schools.²⁹

Although Colorado teachers recently walked out of schools to advocate for larger education budgets, the Legislature is unable to raise budgets without cutting other governmental programs. As such, it is important that Colorado voters and lawmakers focus efforts on reforming the TABOR system and increasing investment, if public services in the state are to fully recover from the recession. There is a proposal this year for a citizen's initiative that would raise taxes on certain corporations and those individuals making over \$150,000 a year. AFT Colorado is part of the Great Schools, Thriving Communities coalition supporting this measure.³⁰

Colorado

Connecticut

K-12 Spending Per Pupil \$19,445

Higher Education Spending Per Student \$12,931

Average Teacher Salary \$73,113

Student-Teacher Ratio 12.29 to 1

State Rank

6th	Per-Pupil Spending 2008
3rd	Per-Pupil Spending 2016
3rd	Per-Pupil Spending Growth
3rd	Support for Higher Education 2008
4th	Support for Higher Education 2016
24th	Growth in Cost of Higher Education (Four-Year Degree)
5th	Average Teacher Salary
21st	Growth in Average Teacher Salary
26th	Student-Teacher Ratio 2008
5th	Student-Teacher Ratio 2016
2nd	Improvement in Student-Teacher Ratio
1 2th	Tax Fairness
14th	Tax Effort 2015

7th Improvement in Tax Effort

In the decade before the Great Recession, Connecticut's state expenditures declined as a share of personal income.³¹ As the state got richer, investment in public services did not follow. Rather than address this issue head-on when the recession started, the state mostly used onetime solutions, such as spending down trust funds, in an effort to limit cuts. As a result, in 2011 the state was in a poor position as the fiscal crisis worsened. Its revenue was inadequate to its needs, and its easier options were already spent.

The Legislature raised a number of taxes in 2011, including moving the top tax personal income tax rate from 6.5 percent to 6.7 percent. But the net effect of this tax increase was to largely replace the gimmicky budgeting practices that the state had used to that point.³² While this action was able to prevent Connecticut from falling off a fiscal cliff, it did not move the state forward. Faced with more fiscal pressure, the state raised taxes again in 2015, including adopting corporate combined reporting.³³

These changes helped Connecticut increase education spending at a rate greater than the consumer price index over the six years following the recession, making it a leader among the states. For example, Connecticut is still fifth in the nation for teacher pay. However, it has still suffered from austerity: State and local investment in public services has recovered at a slower rate following the Great Recession than in any of the previous three recessions.³⁴ Adjusting for inflation, average teacher

pay in Connecticut is 4 percent lower than it was in 2009. Real state support for higher education is down 15.8 percent. At the same time, two- and four-year schools have seen 30 percent and 39 percent increases in tuition, respectively.

Connecticut also systematically relies on local funding for schools to a greater extent than other states. The state provides just 40 percent of K-12 funding, well below the national average. Declining state aid and an inability to levy local income or sales taxes adds to the pressures facing communities with limited ability to raise property taxes. For a city like Hartford, where the property tax base is constrained by the large number of tax-exempt buildings owned by the state and nonprofits, the situation can become dire.35

Connecticut

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$219 Million

Delaware

K-12 Spending Per Pupil \$15,091

Higher Education Spending Per Student \$6,680

Average Teacher Salary \$60,484

Student-Teacher Ratio 15.05 to 1

State Rank

- 11th Per-Pupil Spending 2008
- 12th Per-Pupil Spending 2016
- 14th Per-Pupil Spending Growth
- 27th Support for Higher Education 2008
- **35th** Support for Higher Education 2016
- **30th** Growth in Cost of Higher Education (Four-Year Degree)
- 14th Average Teacher Salary
- **36th** Growth in Average Teacher Salary
- 33rd Student-Teacher Ratio 2008
- 25th Student-Teacher Ratio 2016
- 18th Improvement in Student-Teacher Ratio
- 26th Tax Fairness
- **50th** Tax Effort 2015
- 26th Improvement in Tax Effort

Earlier this year, the ACLU filed a lawsuit calling for adequate investment in education for all Delaware's children. It pointed to a governor's task force in 2015 that found Delaware needed greater investment, including in early childhood education and in supports for at-risk children. The ACLU also noted that the Delaware Legislature had acknowledged that the state's funding system does not reflect the needs of its children and schools.³⁶

This lawsuit—which is, in part, a result of the inequitable distribution of funding in the system comes as spending has become volatile. Per-pupil expenditures peaked in 201112 at \$15,023. Spending then dropped for three straight years and recovered again in 2016, exceeding 2012 levels. But in 2017, the state made additional education cuts.³⁷ Since the recession, average teacher pay is down nearly 8 percent.

Policymakers in Delaware have also been hard on higher education. There was a 25 percent reduction in state support for higher education, adjusting for inflation. Tuition has been increased by 34 percent in both two- and four-year colleges.

Lawmakers did take some steps to stabilize funding, particularly in the immediate aftermath of the recession. In 2009, they raised the top rate on the income tax from 5.95 percent to 6.6. Even so, comparing 2008 to 2015, the state reduced its already low tax effort by 1.7 percent. The amount of taxes collected rose, but not at the same rate as the growth in the tax base.

Delaware has a reputation for being one of the most corporate-friendly states in the country. The state's tax code allows multistate companies to shelter revenue in Delaware to avoid taxes in other jurisdictions.³⁸ In 2016, the Legislature passed the Delaware Competes Act, which changed how corporate income taxes are assessed and will lead to a decline in revenue.³⁹

Delaware

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$80 Million

District of Columbia

K-12 Spending Per Pupil \$19,651

Higher Education Spending Per Student \$11,519

Average Teacher Salary \$76,486

Student-Teacher Ratio 12.38 to 1

State Rank

- 4th Per-Pupil Spending 2008
- 2nd Per-Pupil Spending 2016
- 5th Per-Pupil Spending Growth
- NA Support for Higher Education 2008
- 6th Support for Higher Education 2016
- **3rd** Growth in Cost of Higher Education (Four-Year Degree)
- 4th Average Teacher Salary
- **3rd** Growth in Average Teacher Salary
- 4th Student-Teacher Ratio 2008
- 8th Student-Teacher Ratio 2016
- 16th Improvement in Student-Teacher Ratio
- 9th Tax Fairness
- 6th Tax Effort 2015
- 15th Improvement in Tax Effort

The District of Columbia Council passed a number of tax changes before and after the Great Recession. A 2018 report by the DC Fiscal Policy Institute summarizes the trend in personal income taxes:

Over the past two decades, DC has created a more progressive tiered income tax system, in which residents with higher incomes pay a larger share of their income in taxes than residents with lower incomes. This tax framework helps *distribute the tax responsibility* across District residents in a more fair and balanced way. DC has also expanded provisions that reduce income tax liability (taxes owed), such as the standard deduction. However, a recent income tax cut for residents with incomes over \$350,000 has worked against the long-term trend toward greater progressivity. 40

The report also details the last major tax overhaul in the district in 2015. Following the recommendations of its Tax Review Commission, the council lowered a number of taxes in the district. The business tax rate was lowered from 9.975 percent to 9 percent in 2017. The rate will fall to 8.25 percent in 2018. The council also exempted passive investment vehicles, such as mutual funds, from the unincorporated business franchise tax. The Tax **Review Commission's** recommendations to raise revenue were largely ignored, but the council did expand the sales tax base slightly to include sales previously excluded.

Because the District of Columbia is a jurisdiction that is made up entirely of the city of Washington, its needs are different than those of other states. It has a higher than average share of special education students, homeless students, and students qualifying for free or reduced-price lunch. This drives more federal revenue and has made D.C. a leader in per-pupil spending. But that doesn't mean spending is adequate to meet community needs.

Prior to the tax overhaul in 2015, D.C. commissioned a comprehensive education adequacy study in 2013. The final report made recommendations to ensure adequate and equitable local funding for both traditional public schools and charter schools in the district. Six years later, after accounting for inflation, schools in D.C. have not reached the level of resources recommended in the report, particularly funds targeted to children "at risk" of academic failure.41

Florida

K-12 Spending Per Pupil \$9,149

Higher Education Spending Per Student \$7,386

Average Teacher Salary \$47,721

Student-Teacher Ratio 15.29 to 1

State Rank

- 39th Per-Pupil Spending 2008
- 44th Per-Pupil Spending 2016
- 51st Per-Pupil Spending Growth
- 22nd Support for Higher Education 2008
- 29th Support for Higher Education 2016
- 9th Growth in Cost of Higher Education (Four-Year Degree)
- 47th Average Teacher Salary
- 51st Growth in Average Teacher Salary
- 20th Student-Teacher Ratio 2008
- **30th** Student-Teacher Ratio 2016
- 44th Improvement in Student-Teacher Ratio
- 48th Tax Fairness
- **47th** Tax Effort 2015
- 50th Improvement in Tax Effort

Disinvestment has been a hallmark of Florida state budgets since the recession. Gov. Rick Scott likes to talk about how the value of tax cuts enacted under his watch is more than \$10 billion.⁴² As a result. Florida reduced its tax effort between 2008 and 2015 by 21 percent. Only one state had a greater reduction in tax effort, and Florida is now 47th overall in the nation in terms of the amount of resources it devotes to paying for public services.

These changes have systematically lowered taxes on the richest, but have not similarly lowered taxes on the poorest Floridians. In fact, only one other state forces the poor to pay a higher percentage of their income to taxes. Because Florida has no income tax, the poorest Floridians have always paid a much higher share of their income in taxes than the rich. In Florida, those making less than \$17,000 a year paid 12.9 percent of their income in state and local taxes in 2015. In 2016, the richest 1 percent of Floridians-who made more than \$489,000 in that year-paid just 2.5 percent of their income in state and local taxes. Only three states have lower taxes on the rich.43

The results can be seen everywhere. Real per-pupil spending has shrunk by 13.8 percent since the recession, the largest reduction in the nation. Real average teacher pay is 12 percent lower than it was in 2009, the worst such drop in the nation. Despite having a constitutionally mandated class-size reduction program, there are 1.29 more students per teacher. Only seven states have added more students per teacher than Florida.

Higher education is also suffering disinvestment. Real state support for higher education is down almost 20 percent. Tuition at four-year public institutions has risen by 60 percent even after controlling for the increase in consumer prices.

Florida

Georgia

K-12 Spending Per Pupil \$10,020

Higher Education Spending Per Student \$9,186

Average Teacher Salary \$56,329

Student-Teacher Ratio 15.55 to 1

State Rank

25th	Per-Pupil Spending 2008
37th	Per-Pupil Spending 2016
50th	Per-Pupil Spending Growth
10 1 h	Support for Higher Education 2008
1 2t h	Support for Higher Education 2016
5th	Growth in Cost of Higher Education (Four-Year Degree)
23rd	Average Teacher Salary
37th	Growth in Average Teacher Salary
23rd	Student-Teacher Ratio 2008
34th	Student-Teacher Ratio 2016
45th	Improvement in Student-Teacher Ratio
23rd	Tax Fairness
45th	Tax Effort 2015
48th	Improvement in Tax

Effort

Among the 50 states, Georgia had the second-largest reduction in state per-student education funding following the recession. Austerity cuts had been put in place in 2003 and by 2018, more than \$9 billion had been cut from Georgia's schools.⁴⁴ In 2014, Alan Essig, former executive director of the Georgia Budget & Policy Institute wrote about the education cuts, saying:

The financial squeeze for Georgia's 180 local districts caused more than 70 percent of schools to shorten the standard 180-day school, 80 percent of districts to furlough teachers, 95 percent to increase Student to Teacher Ratio, 62 percent to eliminate electives, 42 percent to eliminate art and music programs and 70 percent to cut professional development for teachers.⁴⁵

Comparing 2008 and 2015, the state reduced its tax effort by 12.7 percent, the fourthworst reduction in the nation. The impact on education was severe. The state was spending almost 13 percent less on K-12 education in 2016 compared with 2008, adjusting for inflation. And, by 2017, real state spending on higher education was down 16 percent.

At the same time Georgia lawmakers were cutting taxes, they were also working to shift more tax dollars to private schools. In 2008, legislators created the Georgia Qualified Education Expense Tax Credit, which allowed tax filers to receive a dollar-for-dollar reduction in their state income tax bill up to \$1,000 if they are single and \$2,500 if they are married, in exchange for donations to private vouchergranting organizations. Corporations can receive a credit up to 75 percent of their tax liability in exchange for contributions to the organizations. The statewide

cap on the total tax credit is \$58 million in 2018; it increases to \$100 million in 2019.⁴⁶

This year, Georgia lawmakers finally put a stop to funding cuts and added \$167 million to the 2019 state budget, which will fully fund the state's K-12 funding formula for the first time since 2003.⁴⁷ However, advocates say that full funding under the Quality Basic Education formula itself falls short of adequate because districts have been absorbing transportation and health insurance costs from the state.⁴⁸

Georgia lawmakers may well find themselves unable to follow through on their commitment to fully fund Georgia's schools. In March, the governor signed tax cut legislation that is projected to reduce revenues by more than \$1 billion a year.⁴⁹ The new tax law lowers the corporate tax rate and the top individual income tax rate.

Georgia

Hawaii

K-12 Spending Per Pupil \$14,101

Higher Education Spending Per Student \$18,404

Average Teacher Salary \$57,866

Student-Teacher Ratio 15.49 to 1

State Rank

- 13th Per-Pupil Spending 2008
- 15th Per-Pupil Spending 2016
- 20th Per-Pupil Spending Growth
- 2nd Support for Higher Education 2008
- 2nd Support for Higher Education 2016
- 4th Growth in Cost of Higher Education (Four-Year Degree)
- 18th Average Teacher Salary
- 40th Growth in Average Teacher Salary
- 37th Student-Teacher Ratio 2008
- 33rd Student-Teacher Ratio 2016
- 9th Improvement in Student-Teacher Ratio
- 8th Tax Fairness
- 5th Tax Effort 2015
- 6th Improvement in Tax Effort

Between 2009 and 2016, state lawmakers took action on personal and corporate income and sales taxes that had a net positive impact on revenue. During that period, the state increased its tax effort by 7.9 percent.

Since the recession, education expenditures have not kept up with inflation, meaning schools are less able to pay for the basic school supplies student need.⁵⁰ Many schools have started online funding lists to encourage community members to donate supplies or money; however, this is not a long-term solution to the issue.

Currently, the education system of Hawaii is unfunded by property tax of any kind. Although Hawaii's unique single statewide school district design should promote equity, the lack of property taxes undermines the stability of education funding.

Without increases on property and excise taxes, the Hawaii school system will continue to deteriorate, and schools will lose teachers at increasing rates. Although Hawaii boasts relatively high teacher salaries, ranking 18th in the nation, the cost of living makes teaching unaffordable.⁵¹

There is some hope that Hawaii could use property taxes to pay for education, however. Recently, Democrats within the state Legislature proposed an initiative to let Hawaiian voters determine if property taxes could be used to support education within the state.⁵² This initiative is vital to increasing the education budget within Hawaii and increasing funding to correspond to inflation. Additionally, the 2017 legislative session in Hawaii demonstrates a decrease in income taxes for the poor and the reinstatement of property tax brackets for the highest earners.53 These changes will lead the state to more progressive tax policies and greater overall income.

Students' higher education costs have also increased in recent years, increasing 68 percent and 81 percent for two- and four-year schools, respectively. These increases in price are the fourthhighest in the nation.

Hawaii

Idaho

K-12 Spending Per Pupil \$7,341

Higher Education Spending Per Student \$8,792

Average Teacher Salary \$49,225

Student-Teacher Ratio 18.67 to 1

State Rank

- 50th Per-Pupil Spending 2008
- 50th Per-Pupil Spending 2016
- 46th Per-Pupil Spending Growth
- 11th Support for Higher Education 2008
- 14th Support for Higher Education 2016
- 22nd Growth in Cost of Higher Education (Four-Year Degree)
- 41st Average Teacher Salary
- 28th Growth in Average Teacher Salary
- 45th Student-Teacher Ratio 2008
- 45th Student-Teacher Ratio 2016
- 32nd Improvement in Student-Teacher Ratio
- 18th Tax Fairness
- 28th Tax Effort 2015
- **30th** Improvement in Tax Effort

In the aftermath of the 2010 elections, Idaho experienced some of the same attacks on public services and public workers that were seen in states like Wisconsin and Michigan. In 2011, conservative Idaho legislators passed a plan to curtail collective bargaining and limit due process for teachers. In 2012, voters overturned these measures, upsetting Gov. Butch Otter's agenda. In the aftermath of his defeat, Otter created a task force to bring stakeholders together around the path forward on education policy.54 This task force issued a consensus report in 2013.

But there wasn't a similar check on the governor's decision to cut taxes for the wealthy. Idaho eliminated its

top rate on the income tax in 2012.55 That followed a swap that reduced reliance on the property tax and increased it on the sales tax, which over time will lead to less funding for services. Because Idaho was unable to couple a consensus on education policy with a consensus on how to pay for it, this year the Idaho Center for Fiscal Policy noted that state education funding was \$120 million below what was needed to fully implement the 2013 recommendations.56

Between 2007-08 and 2013-14, real per-pupil education spending fell by 10 percent. Funding started to recover in 2015, as a result of a growing economy. But Idaho is still next-to-last in the nation. It is 45th in pupil-teacher ratio and 41st in average teacher salary.

Idaho provides more funding for higher education than most states. But, in the aftermath of the recession, that funding dropped by more than 19 percent. Almost three-quarters of Idaho's college students graduate with debt, the second-highest rate in the nation.⁵⁷ Tuition for twoyear colleges has increased by 65 percent, the fifthhighest increase in the nation.

Rather than commit to move forward, it appears that Idaho is taking another step back. The Legislature this year has passed a tax bill that will lead to an additional \$100 million in lost revenue next year.⁵⁸

Idaho

Illinois

K-12 Spending Per Pupil \$14,544

Higher Education Spending Per Student NA

Average Teacher Salary \$65,776

Student-Teacher Ratio 15.71 to 1

State Rank

18th	Per-Pupil Spending 2008
14th	Per-Pupil Spending 2016
1st	Per-Pupil Spending Growth
21st	Support for Higher Education 2008
NA	Support for Higher Education 2016
37th	Growth in Cost of Higher Education (Four-Year Degree)
11th	Average Teacher Salary
31st	Growth in Average Teacher Salary
36th	Student-Teacher Ratio 2008
36th	Student-Teacher Ratio 2016
23rd	Improvement in Student-Teacher Ratio
21st	Tax Fairness
13th	Tax Effort 2015

Improvement in Tax 4th Effort

Even before the Great Recession, Illinois' revenue system did not grow at the same rate as its expenditure needs; creating what is called a providers had not received full "structural deficit."59 Even during good years, Illinois struggled to fund services, and the number of clients they its bad years could be devastating.

In 2011, in an effort to stem the tide of austerity, Illinois temporarily raised its income tax rate. This helped in the near term, but its temporary nature created a \$12 billion fiscal cliff for the 2016 fiscal vear.⁶⁰ The arrival of that cliff coincided with the election of Gov. Bruce Rauner, who would not support extending the tax increase unless he was able to undermine workers' rights or privatize public services.61

Rauner's brinkmanship led the As a result of the structural state to go without a budget from July 2015 through August 2017, when the

veto.62 This impasse led to major cuts in services. The United Way reported that 69 percent of human services state payment for their work, and 46 percent had reduced served.⁶³ This can be seen in teachers' salaries. which were reduced nearly 7 percent between 2008 and 2018, when accounting for inflation.

The Center on Budget and Policy Priorities found that the state had one of the largest decreases in state support for higher education.⁶⁴ Chicago State and Northeastern Illinois University were among the schools with layoffs, program cuts and truncated academic years.⁶⁵ Tuition prices at fouryear public institutions increased by 42 percent.

deficit, Illinois schools entered the recession already receiving more than a billion dollars less Legislature finally overrode his than needed to provide for its

children, by its own estimate.⁶⁶ Raunerism made this worse. Because Illinois has one of the more unfair funding systems in the nation, the impact of austerity is felt disproportionately in Chicago and other poor communities. Chicago public schools went from 2012 to 2017 with budget deficits.67 Although K-12 education has increased by 20 percent since the recession time, this increase has not affected lower-income schools, since the state does not adequately provide funding for high-poverty schools.

The 2017 budget restored the expired income tax increase, and, at the same time, the state passed a funding formula that should be fairer to districts with low-income students. However, the state still levies the fourth-highest taxes on the bottom 20 percent of the tax base. In order to rectify the issues with the structural deficit, Illinois requires an equitable tax system.

Indiana

K-12 Spending Per Pupil \$10,109

Higher Education Spending Per Student \$7,616

Average Teacher Salary \$54,846

Student-Teacher Ratio 18.15 to 1

State Rank

38th	Per-Pupil Spending 2008
35th	Per-Pupil Spending 2016
38th	Per-Pupil Spending Growth
36th	Support for Higher Education 2008
25th	Support for Higher Education 2016
46th	Growth in Cost of Higher Education (Four-Year Degree)
26th	Average Teacher Salary
23rd	Growth in Average Teacher Salary
40th	Student-Teacher Ratio 2008
42nd	Student-Teacher Ratio 2016
43rd	Improvement in Student-Teacher Ratio
28th	Tax Fairness
38th	Tax Effort 2015
47th	Improvement in Tax Effort

Between 2008 and 2016, the pupil-teacher ratio in Indiana schools grew from 16.8 students per teacher to 18.15, making Indiana 42nd in the nation on this measure. Only eight states had a bigger increase. The state's response to the Great Recession is at the core of this imbalance. From 2000 to 2008, the state steadily added more teachers as enrollments grew.⁶⁸ However, in 2010, even as enrollment continued to grow, the state lost 4,137 teachers from the previous vear.69

This decrease in the teacher workforce was not a natural result of the recession but the result of a political choice. Indiana's policymakers, like those in other states with newly minted Republican majorities, chose to cut the public workforce significantly and curtail collective bargaining rights. At the same time, the average salary of Indiana teachers dropped by

4.5 percent.

Over this time period, Indiana also shifted investment from traditional public schools to charter schools and voucher programs. In 2002, the state had 11 charter schools and no voucher programs. Currently, 80 charter schools enroll some 40,000 students and receive more than \$300 million in taxpayer dollars per year, while nearly 35,000 students receive \$150 million in vouchers.⁷⁰

Finally, changes to the state's tax code have meant that these three school systems—traditional public schools, charter schools and voucher schools—are competing for less and less tax revenue. Perpupil spending peaked in 2009-10 at \$10,925 but declined sharply throughout the recession, falling \$972 to \$9,953 in 2014-15.

Indiana was one of eight

states to improve funding for higher education between 2008 and 2016, however, an increase of less than one percent is not enough to cover the costs of improvements to colleges and universities throughout the state.

The state's decision to cap property taxes in 2009. combined with a \$300 million cut in the state education budget in 2010, hit school districts and students particularly hard.⁷¹ Gov. Mike Pence signed legislation that eliminated the state's inheritance tax and reduced the personal and corporate income tax rates in 2013. Comparing 2008 and 2015, the state reduced its tax effort by 12 percent. Today, Indiana has among the top 10 most regressive state and local tax systems in the country, and many school districts still struggle to raise needed revenue because of the property tax caps.72

Indiana

Total Investment Needed To Reach 2008 K-12 Spending Levels: \$511 Million

Iowa

K-12 Spending Per Pupil \$11,436

Higher Education Spending Per Student \$6,254

Average Teacher Salary \$56,790

Student-Teacher Ratio 14.24 to 1

State Rank

- 31st Per-Pupil Spending 2008
- 28th Per-Pupil Spending 2016
- 13th Per-Pupil Spending Growth
- 34th Support for Higher Education 2008
- 38th Support for Higher Education 2016
- 43rd Growth in Cost of Higher Education (Four-Year Degree)
- 22nd Average Teacher Salary
- 11th Growth in Average Teacher Salary
- 14th Student-Teacher Ratio 2008
- 22nd Student-Teacher Ratio 2016
- 39th Improvement in Student-Teacher Ratio
- 16th Tax Fairness
- 26th Tax Effort 2015
- 16th Improvement in Tax Effort

Iowa has one of the stronger trends in improved K-12 expenditures since the recession, with real perpupil spending rising by 5 percent. In K-12, Iowa is one of 13 states where average teacher pay has risen. But not all the news is as good: Iowa had the 12th-worst change to the pupil-teacher ratio in the states; it rose from 13.4 to 14.2 pupils per teacher. The share of all education paid for by the state has fallen compared with where it was before the recession, and it is below

what is necessary to keep up with the real costs of public services.⁷³

The recession did bring tough times, particularly in higher education. Real state funding for public higher education dropped by 25 percent. Increases of 20 percent and 30 percent, respectively, in real fouryear and two-year public college costs also affect the affordability of higher education. There has been pressure to increase higher education funding, but not as much as in some other states. Major tax cuts

would change that.

Since the 2016 election of both a Republican Legislature and a Republican governor, there has been growing foment to substantially cut taxes. This year, the state Legislature did just that, cutting taxes by \$2.1 billion over six years.⁷⁴ The tax plan will give substantially greater tax cuts to those making over a million dollars a year.⁷⁵ This puts Iowa on the same path that Kansas was following.

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$267 Million

Kansas

K-12 Spending Per Pupil \$10,216

Higher Education Spending Per Student \$5,730

Average Teacher Salary \$50,403

Student-Teacher Ratio 12.39 to 1

State Rank

27th	Per-Pupil Spending 2008
33rd	Per-Pupil Spending 2016
47th	Per-Pupil Spending Growth
37th	Support for Higher Education 2008
43rd	Support for Higher Education 2016
27th	Growth in Cost of Higher Education (Four-Year Degree)
38th	Average Teacher Salary
28th	Growth in Average Teacher Salary
11th	Student-Teacher Ratio 2008
10th	Student-Teacher Ratio 2016
4th	Improvement in Student-Teacher Ratio
19th	Tax Fairness
34th	Tax Effort 2015

42nd Improvement in Tax Effort

In June 2012, Kansas Gov. Sam Brownback signed the biggest income tax cuts a state it was "completely illogical" had ever enacted. Revenues fell by \$700 million in the first using the recession as an year, and between 2012 and 2016, general fund spending fell 5.5 percent, after adjusting for inflation and population growth.⁷⁶ Comparing 2008 and 2015, the state reduced its tax effort by 8.6 percent. These tax cuts also widened inequality because lawmakers raised the sales tax to partially pay for income tax cuts, shifting the tax burden to the poor and middle class.

Kansas had been cutting school funding since the recession, well before it enacted its historic tax cuts. In 2010, four school districts and 31 students filed a lawsuit, Gannon v. State of Kansas, arguing that the state's failure to provide "suitable" funding for education violated their rights under the state constitution.

In 2013, a court ruled in favor of the school districts, saying for the state to cut taxes while excuse to cut spending. It ordered lawmakers to raise base state aid per pupil from \$3,838 to \$4,492. The state appealed the ruling, and the state Supreme Court ultimately ruled that funding cuts harmed the ability of educators to "maintain, develop and operate local public schools."77

Before the state began cutting school spending, it ranked 27th for per-pupil spending. In 2016, it had dropped to 33rd, and school spending was 10 percent less than it had been in 2008 in real terms. Between 2008 and 2016, only 4 states saw a larger decline in school spending. According to an analysis from the Kansas Center for Economic Growth: "In Kansas, spending on professional development had declined by more than \$41,500 between 2009 and what is expected in 2015; programs matching new teachers with mentors have been eliminated and the state had 665 fewer full-time teachers in 2014 than in 2009."78

Tax cuts did not deliver on Brownback's promise for economic growth. Since they took effect in January 2013, total employment in Kansas rose by only 2.6 percent, compared with 6.5 percent nationally.⁷⁹ The state's economy grew less than half as fast as the national economy, and, for 2016-17, Kansas ranked 49th among the states for economic growth.

In June 2017, the Kansas Legislature, over the veto of Brownback, reversed most of the Brownback tax cuts. By 2018, the budget had stabilized, revenues were up and the state was projecting a surplus.80

Kansas

Kentucky

K-12 Spending Per Pupil \$10,116

Higher Education Spending Per Student \$7,448

Average Teacher Salary \$52,952

Student-Teacher Ratio 16.39 to 1

State Rank

- 40th Per-Pupil Spending 2008
- 34th Per-Pupil Spending 2016
- 28th Per-Pupil Spending Growth
- 15th Support for Higher Education 2008
- 26th Support for Higher Education 2016
- 23rd Growth in Cost of Higher Education (Four-Year Degree)
- 30th Average Teacher Salary
- 23rd Growth in Average Teacher Salary
- 35th Student-Teacher Ratio 2008
- 38th Student-Teacher Ratio 2016
- 41st Improvement in Student-Teacher Ratio
- 17th Tax Fairness
- 22nd Tax Effort 2015
- 23rd Improvement in Tax Effort

Kentucky ranks 34th for perpupil spending, and spending in 2016 was down about 1 percent compared with 2008, after adjusting for inflation. The state saw a significant dip in per-pupil spending in 2013 and 2014, with improvements the following year. However, as a 2018 report by the Kentucky Center for Economic Policy explains, had local governments not increased their support for schools to compensate for reductions in state spending, Kentucky would be much worse off.

State funding for the state's school funding formula, SEEK (Support Education Excellence in Kentucky), has been essentially frozen since 2008, with very small increases in 2015 and 2016. When inflation and enrollment growth are factored in, SEEK funding per student is now 15.8 percent lower in 2018 than it was in 2008.⁸¹ Inflationadjusted per-pupil state funding decreased by \$485 between 2008 and 2016, while local per-pupil funding increased by \$574. While state support has waned, local SEEK funding grew from 40 percent in 2008 to 47 percent in 2016.⁸²

State funding cuts and freezes have forced local school districts to cut staff, programs and other vital services. According to a survey of school districts conducted by the Kentucky Center for Economic Policy for its 2018 report, 54 percent of districts had fewer days in the school calendar; 35 percent of districts had reduced or eliminated art and music programs; 25 percent of districts had reduced or eliminated career and technical education; 42 percent of districts had

reduced student supports such as after-school, summer school and intervention/enrichment services; and 25 percent of districts were spending less on health services.⁸³

While state support for K-12 education has declined, Kentucky is also spending almost 27 percent less on higher education in real terms, while the cost for four-year colleges has increased by 40 percent.

This year, over a gubernatorial veto, the Legislature enacted a tax plan that shifted taxes from corporations and highincome people to low- and middle-income Kentucky citizens. Among other things, the tax law cuts individual and corporate income tax rates and pays for those tax cuts with higher sales and excise taxes.⁸⁴

Kentucky

Louisiana

K-12 Spending Per Pupil \$11,322

Higher Education Spending Per Student \$6,788

Average Teacher Salary \$50,256

Student-Teacher Ratio 12.29 to 1

State Rank

22nd	Per-Pupil Spending 2008
29th	Per-Pupil Spending 2016
33rd	Per-Pupil Spending Growth
7th	Support for Higher Education 2008
33rd	Support for Higher Education 2016
1st	Growth in Cost of Higher Education (Four-Year Degree)
39th	Average Teacher Salary
48th	Growth in Average Teacher Salary
20th	Student-Teacher Ratio 2008
5th	Student-Teacher Ratio 2016
3rd	Improvement in Student-Teacher Ratio
39th	Tax Fairness
33rd	Tax Effort 2015

39th Improvement in Tax Effort

In 2016, Louisiana Gov. John Bel Edwards delivered an unprecedented televised address telling the state's residents that Louisiana was facing a "historic fiscal crisis." The crisis was due in part to a plummet in oil prices; Louisiana is particularly susceptible to price shocks because of its reliance on oil and gas tax revenues. While the downturn in oil prices and loss of high-paying jobs in that sector worsened the state's budget problems, the state's projected billiondollar shortfall was also the result of fiscal policies pushed by former Gov. Bobby Jindal.85

When Jindal took office in 2008, the state was generating a surplus due to high oil prices and federal disaster recovery money after Hurricanes Katrina and Rita.⁸⁶ Jindal immediately set about slashing taxes, and he ultimately cut taxes a total of six times. Those tax cuts included the "largest income tax cut in the state's history."⁸⁷ Between 2008 and 2015, the state reduced its tax effort by 6.7 percent.

Among the taxes cut by Jindal was a portion of the Stelly Plan, which levied income taxes on high earners and eliminated the state's sales tax on food and utilities that fell disproportionately on poor people. The Stelly Plan's income tax brought in an estimated \$800 million each year.

The tax cuts blew a hole in Louisiana's budget. By 2016, the state had cut 30,000 employees and implemented furloughs for others.⁸⁸ The state went from ranking 22nd for per-pupil spending in 2008 to 29th in 2016. This year, teacher salaries are 10.8 percent below what they were in 2008, after adjusting for inflation. Only three other states saw a worse decline in teacher pay. And in 2017, funding for higher education was down 43 percent from prerecession levels.

To fill the budget hole in 2016, Edwards proposed a combination of tax increases to stabilize the state's funding and close the budget deficit. The Legislature instead passed a temporary 1 cent sales tax increase. Facing a deficit in 2017, the Louisiana Legislature cut spending by \$82 million.89 The temporary sales tax is now due to expire, which has created a fiscal cliff for the state. Edwards has proposed several different tax packages that would raise nearly enough to fill this year's budget shortfall through sales taxes and personal and corporate income taxes.90

Louisiana

Maine

K-12 Spending Per Pupil \$13,619

Higher Education Spending Per Student \$8,770

Average Teacher Salary \$51,663

Student-Teacher Ratio 12.22 to 1

State Rank

- 15th Per-Pupil Spending 2008
- 17th Per-Pupil Spending 2016
- 24th Per-Pupil Spending Growth
- 30th Support for Higher Education 2008
- 16th Support for Higher Education 2016
- 47th Growth in Cost of Higher Education (Four-Year Degree)
- 33rd Average Teacher Salary
- 16th Growth in Average Teacher Salary
- 3rd Student-Teacher Ratio 2008
- **3rd** Student-Teacher Ratio 2016
- 30th Improvement in Student-Teacher Ratio
- 6th Tax Fairness
- 3rd Tax Effort 2015
- 22nd Improvement in Tax Effort

In each of his three budgets, Gov. Paul LePage has advocated for tax cuts, but Maine's record is more mixed than that. In 2011, the Legislature did cut income taxes by \$106 million a year and made additional cuts to the estate tax in 2012.⁹¹ But in 2013, the Legislature passed a temporary sales tax increase to stave off budget cuts.⁹² In 2016, voters approved an income tax surcharge on income over \$200,000. The increase would raise \$150 million a year for schools.93

This was not the end of the story. In 2017, the Legislature repealed the 2016 tax increase.⁹⁴ This was a precursor to efforts by the governor to undo a subsequent referendum to expand Medicaid.95 The net result is a public education system that has not received funding sufficient to cover the cost of services. Maine's funding system is built on a promise that the state would pay 55 percent of costs, but in 2016, a full eight years after the recession, the state is still paying well below its

share.96

Maine's per-pupil funding for K-12 schools is essentially unchanged since the recession, and it went from being ranked 15th in 2008 to 17th by 2016. Average teacher pay declined by 1.3 percent, adjusting for inflation. And the state made real cuts in higher education as well. Although two-year schools saw a 2 percent decrease in prices, four-year college students experienced a 16 percent increase in costs, after adjusting for inflation.

Maine

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$2 Million

Maryland

K-12 Spending Per Pupil \$14,571

Higher Education Spending Per Student \$8,372

Average Teacher Salary \$69,761

Student-Teacher Ratio 14.80 to 1

State Rank

- 10th Per-Pupil Spending 2008
- 13th Per-Pupil Spending 2016
- 37th Per-Pupil Spending Growth
- **33rd** Support for Higher Education 2008
- 19th Support for Higher Education 2016
- 48th Growth in Cost of Higher Education (Four-Year Degree)
- 7th Average Teacher Salary
- 26th Growth in Average Teacher Salary
- 25th Student-Teacher Ratio 2008
- 23rd Student-Teacher Ratio 2016
- 34th Improvement in Student-Teacher Ratio
- 7th Tax Fairness
- 18th Tax Effort 2015
- 11th Improvement in Tax Effort

Maryland's elected officials have placed more emphasis on funding public services since the recession than their counterparts in some other states. That's in part because of tax increases championed by Gov. Martin O'Malley in 2007 and again in 2012. But a key part of that effort was a temporary new top income tax rate, added in 2008, that charged an additional half percent on incomes over \$1 million.

That measure expired in 2010, and the state is still feeling the effect.⁹⁷ Real per-pupil spending peaked in 2009-10 at \$15,616. In

2015-16, it was just \$14,571. The real average teacher salary is down 5 percent between 2009 and 2018. The pupil-teacher ratio was higher in 2016 than before the recession. State support for public higher education was also down slightly on a real perpupil basis. At the same time, tuition has risen at a rate greater than inflation.

Maryland has a reputation for having some of the best schools in the nation. But now 20 of the state's 24 school districts do not have the minimum level of funding needed to provide an effective education, and districts serving highpoverty student bodies are more likely to be underfunded.⁹⁸ The state estimates that it would need more, a total of \$2.6 billion, to actually meet current student needs.⁹⁹

A commission, chaired by former University of Maryland President William Kirwan, has called for major improvement in investment, including in universal prekindergarten and in the education of atrisk students.¹⁰⁰ Restoring the millionaire's tax is one of the steps that can help the state achieve this goal.¹⁰¹

Maryland

Massachusetts

K-12 Spending Per Pupil \$15,994

Higher Education Spending Per Student \$9.212

Average Teacher Salary \$79,710

Student-Teacher Ratio 13.39 to 1

State Rank

9th	Per-Pupil Spending 2008
8th	Per-Pupil Spending 2016
21st	Per-Pupil Spending Growth
1 4t h	Support for Higher Education 2008
11th	Support for Higher Education 2016
26th	Growth in Cost of Higher Education (Four-Year Degree)
3rd	Average Teacher Salary
10th	Growth in Average Teacher Salary
16th	Student-Teacher Ratio 2008
13th	Student-Teacher Ratio 2016
1 2t h	Improvement in Student-Teacher Ratio
27th	Tax Fairness
23rd	Tax Effort 2015
25th	Improvement in Tax Effort

While Massachusetts ranks eighth for per-pupil funding, and third for teacher salaries, because the state has not updated its education funding formula to reflect districts' increasing health insurance and special education costs, the amount of state aid to cover those costs has been too small. As a result, a state commission found that schools are systematically underfunded.¹⁰² Many school districts are struggling to fund core services as they have been forced to shift dollars away from core education programs to cover these costs.103

Even though state lawmakers took action on personal and corporate income and sales taxes between 2009 and 2016 that had a net positive impact on revenue, the state's tax effort has not kept up with its economic capacity. Proposition $2\frac{1}{2}$, enacted in 1980, constrains municipal annual property tax growth to $2\frac{1}{2}$ percent over the previous

year's levy limit, and local governments are unable to levy sales or income taxes.

The state is also failing to capture the gains from its robust economic growth. The state ranks fifth for median income, and the number of Massachusetts residents reporting at least \$1 million in income in 2015 has more than doubled.¹⁰⁴ Advocates for K-12 and higher education Massachusetts ranks 11th for succeeded in qualifying an initiative on the 2018 ballot that would impose a surtax of down 10.6 percent compared 4 percent on income that exceeds \$1 million; however, the state Supreme Court struck down the so-called millionaires tax ballot initiative in June.¹⁰⁵ State Sen. very high tuition and fees Jason Lewis has said that he will file a proposed legislative amendment to the state constitution next year.¹⁰⁶

Massachusetts state legislators are also considering legislation that would revise the funding formula to better account for the growth in employee health benefit costs and would provide for additional funding for districts with higher numbers of students needing special education.¹⁰⁷ This could increase state support for education by \$2 billion once the formula is fully implemented, according to the Massachusetts Budget and Policy Center.¹⁰⁸

support of higher education; however 2017 real spending is with 2008. The Massachusetts Budget and Policy Center has found that steep reductions in state support for higher education have contributed to increases in the nation from 2001 to 2016.¹⁰⁹ The state ranks 8th for tuition costs for four-year institutions, and large cuts in state scholarship funding have doubled the share of costs borne by students, from about 30 percent to around 60 percent.110

Massachusetts

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$180 Million

Michigan

K-12 Spending Per Pupil \$11,968

Higher Education Spending Per Student \$5,033

Average Teacher Salary \$62,702

Student-Teacher Ratio 18.25 to 1

State Rank

- 21st Per-Pupil Spending 2008
- 21st Per-Pupil Spending 2016
- 22nd Per-Pupil Spending Growth
- 47th Support for Higher Education 2008
- 45th Support for Higher Education 2016
- **35th** Growth in Cost of Higher Education (Four-Year Degree)
- 13th Average Teacher Salary
- 46th Growth in Average Teacher Salary
- 44th Student-Teacher Ratio 2008
- 43rd Student-Teacher Ratio 2016
- 35th Improvement in Student-Teacher Ratio
- 31st Tax Fairness
- 27th Tax Effort 2015
- 49th Improvement in Tax Effort

Even before the recession, Michigan was struggling to pay for public services. For example, between 1990 and 2009 there was a 25 percent reduction in state employees. De-industrialization led to rising poverty, which in turn led to lower revenues and rising demands for services.¹¹¹ In the aftermath of the recession, rather than try to move the state forward by improving investment in public services, the state leadership decided to bet on tax cuts and more disinvestment.

As a result, between 2008 and 2015, the state reduced its tax effort by 15 percent. That's the third-largest reduction in tax effort in any state. At the same time, the state shifted the responsibility for paying

taxes away from the rich and toward lower- and middleincome families. The biggest step in this direction was taken in 2011, when the state cut business taxes by \$1.6 billion and rolled back tax credits and deductions. worth \$1.4 billion, that helped working people.¹¹² In doing so, the state shifted from a tax base that more directly grows with the economy, to one that does not, increasing the impact in subsequent years.

The main body of this report reviews research on how "charterization" can undermine the fiscal stability of school districts. Michigan is a prime example of this. Moody's has documented the impact of charter school expansion on Detroit.¹¹³ David Arsen and a team at Michigan State University have documented how district fund balances decline as a result of the financial stress imposed by enrollment loss to charters, leaving them in a precarious situation.¹¹⁴ While state financial support has been declining, charter expansion has added to fiscal stress.

The results of this policy can be seen not only in Detroit but across the state. The pupil-teacher ratio went from 17.6 students per teacher to 18.25. Real average teacher pay fell by 10 percent. There was a 13 percent reduction in state support for higher education. Meanwhile, the real cost of tuition at a public colleges within the state increased by 37 percent and 30 percent for two- and fouryear schools, respectively.

Michigan

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$294 Million

Minnesota

K-12 Spending Per Pupil \$12,700

Higher Education Spending Per Student \$7.914

Average Teacher Salary \$57,782

Student-Teacher Ratio 15.44 to 1

State Rank

20th	Per-Pupil Spending 2008
18th	Per-Pupil Spending 2016
11th	Per-Pupil Spending Growth
26th	Support for Higher Education 2008
20th	Support for Higher Education 2016
41st	Growth in Cost of Higher Education (Four-Year Degree)
21st	Average Teacher Salary
25th	Growth in Average Teacher Salary
37th	Student-Teacher Ratio 2008
31st	Student-Teacher Ratio 2016
8th	Improvement in Student-Teacher Ratio
4th	Tax Fairness
8th	Tax Effort 2015
9th	Improvement in Tax Effort

While Minnesota's neighbor state Wisconsin pursued tax cuts and austerity following the recession, Minnesota took a more progressive approach. As the Economic Policy Institute recently wrote:

Governor Walker and the Wisconsin state legislature have pursued a highly conservative agenda centered on cutting taxes, shrinking government, and weakening unions. In contrast, Minnesota under Governor Davton has enacted a slate of progressive priorities: raising the *minimum* wage, strengthening safety net programs and labor standards, and boosting public investments in infrastructure and education, financed through higher taxes (largely on the wealthy).¹¹⁵

Between 2009 and 2016. Minnesota state lawmakers took action on personal and corporate income taxes and sales taxes that had a net positive impact on revenue. In 2013, they increased the top tax rate from 7.85 percent to 9.85 percent for those earning more than \$150,000. When Gov. Mark Dayton took office, the state had a \$6.2 billion budget deficit, but tax increases raised \$2.1 billion. Comparing 2008 and 2015, the state increased its tax effort by 6 percent.

This approach has brought greater prosperity for Minnesota, compared with Wisconsin. Job growth has been stronger, and wages and

median household income grew faster. Minnesota also made greater progress than Wisconsin in reducing child poverty and poverty overall.¹¹⁶ From 2010 to 2017, Minnesota also had stronger overall economic growth.

Minnesota made important improvements in education. In 2016, Minnesota ranked 18th among the states for perpupil funding, and spending was up 6.6 percent over 2008 levels, when Minnesota ranked 20th. During 2017, legislators approved another \$483 million in new funding for public schools. Since 2008, Minnesota has also made a slight improvement in the ratio of students to teachers, moving from 37th to Declining state support for 31st among the states.

Despite increases in recent years, real per-pupil state aid to Minnesota school districts is still well below 2003 levels. In 2003, lawmakers cut school property taxes in half

and made massive reductions in general education levies, making it a landmark year for school funding. And, while increases in real per-pupil state aid since 2013 are a positive development for school districts, a significant amount of that new revenue is not available to pay for general school operations.117 Moreover, recent education funding bills do not do enough to address a \$600 million (and counting) special education spending gap.¹¹⁸

Minnesota has also reduced its investment in its higher education system. Its spending on higher education was down almost 12 percent in 2017, compared with 2008. public colleges and universities has meant higher tuition and fees for students, and costs for four-year colleges are up by 23 percent over 2008 levels.

Minnesota

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$202 Million

Mississippi

K-12 Spending Per Pupil \$8,926

Higher Education Spending Per Student \$7,857

Average Teacher Salary \$43,107

Student-Teacher Ratio 15.14 to 1

State Rank

46th	Per-Pupil Spending 2008
47th	Per-Pupil Spending 2016
34th	Per-Pupil Spending Growth
13th	Support for Higher Education 2008
21st	Support for Higher Education 2016
19th	Growth in Cost of Higher Education (Four-Year Degree)
51st	Average Teacher Salary
41st	Growth in Average Teacher Salary
28th	Student-Teacher Ratio 2008
27th	Student-Teacher Ratio 2016
31st	Improvement in Student-Teacher Ratio
29th	Tax Fairness
7th	Tax Effort 2015
3rd	Improvement in Tax Effort

Mississippi is heavily reliant upon federal funds for education, due largely to the high poverty within the state and the overall low level of state and local investment. The state is ranked 51st in terms of median income, and 47th in terms of economic growth since 2007.

Mississippi is ranked 47th for per-pupil spending, and 2016 spending is 4 percent below 2008 levels, when the state ranked 46th. The state has also chosen to disinvest in teacher salaries; it continues to pay teachers low wages and is currently ranked 51st overall. The ratio of students per teacher increased from 14.7 students per teacher to 15.1, between 2008 and 2016.

Facing large budget gaps following the recession, Mississippi increased its cigarette tax from 18 cents per pack to 68 cents, which was projected to raise more than \$100 million for fiscal 2010.¹¹⁹ While state tax actions increased the state's tax effort by 9.9 percent by 2015, the state continues to have one of the most unfair tax systems in the country.¹²⁰

In 2017, Mississippi cut the franchise tax and chose to remove the 3 percent

individual income and corporate income tax brackets.¹²¹ However, as State Economist Darrin Webb said, "I don't think [the tax cut] will generate enough activity to fill the hole it will leave in revenue. It's not going to create a boon for the economy." This further reduction in state funds will limit the amount of money available to fund education. As a result, many local government entities have chosen to increase property taxes and fees to provide for necessary government services.122

Republican officials, like Lt. Gov. Tate Reeves, have been critical of tax increases proposed by Democrats.¹²³ Instead, they are attempting to keep recent tax cuts in place while also advocating for new tax cuts. Repeated budget cuts have put Mississippi's Education Department in a precarious position, and many positions have been left temporarily empty. Instead of correcting this and reinvesting in schools, Gov. Phil Bryant and Lt. Gov. Reeves have supported increased spending on school vouchers, which will further destabilize the public education system.¹²⁴

Mississippi has also decreased state support of public higher education within the state by 24.6 percent since the onset of the recession. To make matters worse, prices for twoand four-year colleges have increased by 55 percent and 43 percent, respectively. As such, colleges are struggling to maintain programs and courses, and much of the payment burden is left to students.

Mississippi

Missouri

K-12 Spending Per Pupil \$10,578

Higher Education Spending Per Student \$5,129

Average Teacher Salary \$49,208

Student-Teacher Ratio 13.59 to 1

State Rank

- 32nd Per-Pupil Spending 2008
- 31st Per-Pupil Spending 2016
- 30th Per-Pupil Spending Growth
- 40th Support for Higher Education 2008
- 44th Support for Higher Education 2016
- 50th Growth in Cost of Higher Education (Four-Year Degree)
- 42nd Average Teacher Salary
- 20th Growth in Average Teacher Salary
- 14th Student-Teacher Ratio 2008
- 15th Student-Teacher Ratio 2016
- 24th Improvement in Student-Teacher Ratio
- 20th Tax Fairness
- 44th Tax Effort 2015
- **35th** Improvement in Tax Effort

Missouri has a growing economy and shrinking unemployment, but state revenues have not kept pace with that recovery.¹²⁵ That's the result of a series of tax cuts, especially a 2014 change that reduced the income tax and created an incentive for companies to reconfigure the legal definitions of their businesses in order to game the tax system.¹²⁶ All told, tax cuts enacted before and during the recession cost the state more than \$1 billion a year in revenues.¹²⁷ Those 2014 tax cuts created a reduction in the top personal income tax rate that would phase in from 2017 to 2021.

According to the state auditor, Missouri cannot absorb these tax cuts without further cuts to public services and increased stress on Missouri families.¹²⁸

Per-pupil K-12 spending in Missouri peaked in 2009-10 and hadn't yet recovered by 2015-16. Real funding is still 2.3 percent below 2007-08 levels. The pupil-teacher ratio has risen from 13.4 students per teacher to 13.59. Missouri is 42nd in average teacher pay, with the average salary being 4 percent lower than it was before the recession.

Missouri has also imposed some of the largest cuts in

higher education. There's been a 27 percent reduction in state support between 2008 and 2017. That's the 10th-largest drop among the states. Last year, Gov. Eric Greitens took another \$24 million from higher education, and he has proposed a larger cut for next year.¹²⁹ Tuition for twoand four-year schools rose by 17 percent and 10 percent, respectively.

It doesn't need to be this way. Missouri reduced its tax effort by 4.4 percent. If it had maintained its tax effort as the economy grew, the state would be in much better fiscal shape.

Missouri

Montana

K-12 Spending Per Pupil \$11,640

Higher Education Spending Per Student \$6,742

Average Teacher Salary \$52,776

Student-Teacher Ratio 13.96 to 1

State Rank

- 28th Per-Pupil Spending 2008
- 26th Per-Pupil Spending 2016
- 18th Per-Pupil Spending Growth
- 45th Support for Higher Education 2008
- 34th Support for Higher Education 2016
- 49th Growth in Cost of Higher Education (Four-Year Degree)
- 31st Average Teacher Salary
- 9th Growth in Average Teacher Salary
- 16th Student-Teacher Ratio 2008
- 18th Student-Teacher Ratio 2016
- 29th Improvement in Student-Teacher Ratio
- 32nd Tax Fairness
- 19th Tax Effort 2015
- 24th Improvement in Tax Effort

Montana's strong economic growth since the recession, and its strong fiscal management by two Democratic governors, have allowed the state to provide historic levels of growth to public school and university system funding over the past decade, resulting in significant gains in terms of the state's teacher salaries, per-pupil spending and support for higher education, relative to other states.

Following an expected revenue downturn in 2016 and 2017, on the heels of the worst wildland fire season on record. Gov. Steve Bullock has called for a balanced approach to funding public services, including calls for increased taxes on the wealthy and other targeted tax measures. However, the Republican majority in the Legislature has opposed new revenues and prioritized cuts-despite continued growth in the state's economy.

The net result of this stalemate has been drastic cuts to almost all areas of public services in the current biennium, leading to numerous layoffs and a reduced state employee workforce.

With sustained high median income growth, the state can afford to increase tax effort and fund education and public services in the 2019 biennium, while improving public employee wages and benefits.

Montana

Nebraska

K-12 Spending Per Pupil \$12,615

Higher Education Spending Per Student \$9,911

Average Teacher Salary \$53,473

Student-Teacher Ratio 13.56 to 1

State Rank

- 29th Per-Pupil Spending 2008 19th Per-Pupil Spending 2016 7th Per-Pupil Spending Growth 17th Support for Higher Education 2008 8th Support for Higher Education 2016 Growth in Cost of 38th Higher Education (Four-Year Degree) 28th Average Teacher Salary 7th Growth in Average Teacher Salary 12th Student-Teacher Ratio 2008 14th Student-Teacher Ratio 2016 27th Improvement in Student-Teacher Ratio 15th Tax Fairness
- **25th** Tax Effort 2015
- 28th Improvement in Tax Effort

Between 2009 and 2016, state lawmakers took action on personal and corporate income and sales taxes, which had a net negative impact on revenue. Comparing 2008 and 2015, the state reduced its tax effort by 2.2 percent. At the same time, thanks to a growing economy, Nebraska has been able to increase its per-pupil spending beyond its pre-recession peak.

There are some clouds on the horizon however. Nebraska education is largely funded through property taxes. The state's heavy reliance on property taxes to fund education places a heavy burden on homeowners, which has generated calls for property tax relief. At the same time, Gov. Pete Ricketts has pledged to reduce taxes on Nebraskans. Pressure to cut taxes at both the state and local levels is likely to slow the growth in per-pupil

spending. Since Ricketts has pledged to reduce taxes within Nebraska, maintaining the education budget will be difficult without further changes to more evenly distribute the burden away from property tax.

Renee Fry, executive director of OpenSky Policy Institute, likens this situation to the one experienced in Kansas, where tax cuts during the recession led to poor economic growth and low education expenditures and were eventually repealed by the state Legislature.¹³⁰ These tax cuts set the Kansas economy back and would similarly harm the Nebraska economy if enacted. The Nebraska Legislature didn't enact a property tax rollback this year, because it could not achieve consensus on whether to replace the revenue with another funding source. This will continue to be an issue.131

Nebraska ranks 12th in economic growth relative to other states, an indication that it has the ability to fully fund education initiatives. However, Nebraska is one of the states where districts with high-poverty populations are allocated fewer resources than are districts with lower poverty.¹³² Increasing equity requires a decreased dependence on property taxes and a more balanced taxation system. The state would be better served by reforming the way it supports its schools than by blindly slashing taxes.

Although Nebraska is currently ranked eighth for its support for higher education, Ricketts' budget proposal includes a 2 percent across-the-board reduction in state support. Tuition costs have already risen by more than 23 percent since the recession, so these cuts would be concerning.

Nevada

K-12 Spending Per Pupil \$9,190

Higher Education Spending Per Student \$8,404

Average Teacher Salary \$57,812

Student-Teacher Ratio 20.59 to 1

State Rank

44th	Per-Pupil Spending 2008
43rd	Per-Pupil Spending 2016
40th	Per-Pupil Spending Growth
9th	Support for Higher Education 2008
18th	Support for Higher Education 2016
10th	Growth in Cost of Higher Education (Four-Year Degree)
20th	Average Teacher Salary
1 4 th	Growth in Average Teacher Salary
46th	Student-Teacher Ratio 2008
48th	Student-Teacher Ratio 2016
47th	Improvement in Student-Teacher Ratio
50th	Tax Fairness
32nd	Tax Effort 2015
21st	Improvement in Tax Effort

Nevada was particularly hard-hit by the recession. Going into 2012, Nevada was facing the largest budget shortfall in the nation at 45.6 percent, the highest unemployment rate at 14.5 percent, and the highest number of housing foreclosures. To address the budget gap, the 2009 Legislature reduced funding for teachers' salaries by 4 percent in each year of the biennium and suspended merit and longevity pay increases, though it approved a partial restoration of merit increases for teachers obtaining additional education. For the second vear of the biennium, school districts were authorized to increase class sizes in grades 1 through 3.133

Nevada's governor at the time, Jim Gibbons, had run for office on a "no new taxes" pledge, so when 2009-2011 revenue forecasts projected a significant shortfall, he proposed deeper spending cuts than those that were ultimately enacted by the Legislature. Gibbons resisted tax increases, saying they would "kill economic growth and job creation."¹³⁴ The Legislature enacted tax increases over the veto of the governor. This provided enough temporary tax revenues to stop more-severe cuts.

Nevada was hit so hard by the recession because of its narrow tax base: almost all of the state's revenue was coming from gaming and sales taxes. The state had no business income tax, and still has no income tax. The state's education system was woefully underfunded going into the recession, so by 2016, the state had dropped from 46th to 48th for its studentteacher ratio. Per-pupil spending was down 5.6 percent. Higher education funding has also been reduced tax.136 by 27 percent.

To address its underfunded

education system, Democratic legislators tried and failed to pass a new business tax in 2011 and 2013. Voters rejected a gross receipts tax that was on the 2014 ballot. Finally, in 2015, Nevada legislators approved the state's largest-ever tax hike, which included a new commerce tax on the gross receipts of businesses with at least \$4 million in revenue. The entire package was projected to bring in \$1.4 billion for K-12 education.135

Nevada still has a lot to do to address an underfunded education system. This year, education advocates have launched a statewide campaign, the Fund Our Future Nevada campaign. They are demanding that state leaders increase funding for education using new revenue sources, like the marijuana tax and the room tax.¹³⁶

Nevada

New Hampshire

K-12 Spending Per Pupil \$15,734

Higher Education Spending Per Student \$3,338

Average Teacher Salary \$57,833

Student-Teacher Ratio 12.35 to 1

State Rank

- 14th Per-Pupil Spending 2008
- 11th Per-Pupil Spending 2016
- 4th Per-Pupil Spending Growth
- 49th Support for Higher Education 2008
- 49th Support for Higher Education 2016
- 21st Growth in Cost of Higher Education (Four-Year Degree)
- 19th Average Teacher Salary
- 15th Growth in Average Teacher Salary
- 8th Student-Teacher Ratio 2008
- 7th Student-Teacher Ratio 2016
- 5th Improvement in Student-Teacher Ratio
- 44th Tax Fairness
- 42nd Tax Effort 2015
- 13th Improvement in Tax Effort

New Hampshire schools have seen a 15 percent increase in real per-pupil spending since the recession. While the real average teacher salary is slightly lower than it was before the recession, there are more teachers per student. That the state held its own is a testament to local school districts, which increased their share of K-12 funding from 56 percent in 2008 to 61 percent in 2016.

According to the New Hampshire Fiscal Policy Institute, the state has reduced its aid to localities and school districts by almost \$270 million in the past 15 years.¹³⁷ Instead of addressing this, the Legislature has cut both of the state's business taxes. These cuts came despite findings by the state's Commission to Study Business Taxes that such tax cuts were unnecessary.138 The business profits tax is set to be reduced to 7.7 percent in 2019 and to 7.5 percent in 2021. The business enterprise tax is set to be reduced from 0.72 percent to 0.6 percent in 2019 and to 0.5 percent in 2021. Further reductions in both tax rates would then be triggered if the amount of revenue the state takes in meets a statutorily set threshold.¹³⁹ These two taxes raise roughly a quarter of the state's revenue, or approximately \$560 million.

Although increased reliance on property taxes may have helped prevent K-12 education cuts, it tends to come with increased inequity. A report by the New Hampshire Center for Public Policy Studies found that there "is still more than a two-fold variation between those communities that spend the most on educating students and those that spend the least. Variation in rates for local property taxes is even greater."¹⁴⁰

In addition to an inequitable K-12 funding system, the state's lack of investment has led to systematic underfunding of higher education. The state ranks 49th for support for higher education and has the highest tuition costs in the nation. A sustainable tax system must yield a stream of revenue that grows at the same pace as the services it is intended to fund; over the long run, both should grow along with the economy.

New Hampshire

Total Investment **General Fund Revenue Needed To Reach** 2008 Higher \$2.00 \$2.00 \$1.50 **Education** Spending Levels: \$52 Million \$1.00 \$0.50 \$0.00 2015-2016 2009-2010 20122013 2013-2014 20012008 2008-2009 2010-2011 2001-2012 2016-2011 2004-2005 2005-2006 2006-2001 20142015

New Jersey

K-12 Spending Per Pupil \$18,875

Higher Education Spending Per Student \$7,444

Average Teacher Salary \$69,917

Student-Teacher Ratio 12.25 to 1

State Rank

- 2nd Per-Pupil Spending 2008
- 4th Per-Pupil Spending 2016
- 32nd Per-Pupil Spending Growth
- 20th Support for Higher Education 2008
- 27th Support for Higher Education 2016
- 45th Growth in Cost of Higher Education (Four-Year Degree)
- 6th Average Teacher Salary
- 22nd Growth in Average Teacher Salary
- 4th Student-Teacher Ratio 2008
- 4th Student-Teacher Ratio 2016
- 14th Improvement in Student-Teacher Ratio
- 3rd Tax Fairness
- 11th Tax Effort 2015
- 32nd Improvement in Tax Effort

In a series of rulings culminating in 1998 with Abbott v. Burke, the New Jersey courts required the state to improve its investment in the education of poor children.¹⁴¹ Abbott led to improvements in both funding and equity and was hailed as a landmark decision. But, in the aftermath of the Great Recession, New Jersey's commitment to these goals has faltered.

This year, New Jersey has 192 school districts, serving 682,000 students, that are not receiving the funding they should.¹⁴² Per-pupil spending in 2016 was well below its pre-recession peak. Average teacher pay is 4.4 percent below where it was prior to the recession, after adjusting for inflation.

Real per-pupil support for higher education has also fallen by 22.5 percent since the recession. As a direct result of this disinvestment, students have received a greater tuition burden, and real costs have increased by 22 percent and 18 percent for two- and four-year schools, respectively. The number of students with debt has risen as well.¹⁴³

During his term, Gov. Chris Christie played a key role in this disinvestment. In 2010 he vetoed an extension of a temporary tax bracket for those making more than \$1 million.¹⁴⁴ His administration gave corporations more than \$7 billion in tax breaks as specific incentives, far more than previous administrations.¹⁴⁵ As a result, tax revenues as a share of the state's resources fell by 3.5 percent.

The task before current Gov. Phil Murphy and the Legislature is to chart a different course. Murphy's first budget proposal includes \$286 million in new money for schools. At this writing, the governor and the Legislature are working toward a compromise on a set of revenue measures that would raise money while making the tax code fairer to New Jersey families.¹⁴⁶

New Jersey

New Mexico

K-12 Spending Per Pupil \$9,942

Higher Education Spending Per Student \$9,683

Average Teacher Salary \$47,839

Student-Teacher Ratio 15.45 to 1

State Rank

- 37th Per-Pupil Spending 2008
- 38th Per-Pupil Spending 2016
- 43rd Per-Pupil Spending Growth
- 5th Support for Higher Education 2008
- 9th Support for Higher Education 2016
- 25th Growth in Cost of Higher Education (Four-Year Degree)
- 45th Average Teacher Salary
- 44th Growth in Average Teacher Salary
- 30th Student-Teacher Ratio 2008
- 32nd Student-Teacher Ratio 2016
- 36th Improvement in Student-Teacher Ratio
- 35th Tax Fairness
- 12th Tax Effort 2015
- 5th Improvement in Tax Effort

New Mexico ranked 37th for support of K-12 education in 2008, when the American Institutes for Research found that the state needed to increase funding by 14.5 percent in order to achieve an adequate and equitably financed system of public education.¹⁴⁷ AIR was commissioned to conduct a study of the state's school funding formula by the Funding Formula Study Task Force, appointed by the New Mexico State Legislature and the governor.

By 2016, the state had dropped to 38th, and real spending was 6.7 percent below 2008 levels. In 2018, average teacher pay is 9.7 percent lower when compared with 2009. The ratio of students to teachers also rose between 2008 and 2016. Had state legislators not allowed the temporary enhancement (from the state's permanent fund) of education funding to expire, its K-12 education system would be in a better position.

New Mexico's higher education system has also felt the pinch of state cuts since the Great Recession. State support for higher education has declined by 30 percent, while enrollment continues to climb. Tuition costs are also up by 39 percent for four-year colleges and 31 percent for two-year colleges, compared with 2008.

Between 2009 and 2016,

state lawmakers took action on personal and corporate income taxes and sales taxes that had a net positive impact on revenue. Comparing 2008 and 2015, New Mexico increased its tax effort by 9.6 percent, the fifth-highest in the nation. However, the state's overreliance on severance taxes creates revenue volatility that hampers the state's ability to provide consistent support for public services. Things are further complicated by the fact that the state imposes different rates for severance taxes for natural gas and oil. The different treatment of natural gas and oil makes little economic sense and does not follow good tax policy principles.

New Mexico

New York

K-12 Spending Per Pupil \$22,941

Higher Education Spending Per Student \$10,050

Average Teacher Salary \$83,585

Student-Teacher Ratio 13.16 to 1

State Rank

- 1st Per-Pupil Spending 2008
- 1st Per-Pupil Spending 2016
- 6th Per-Pupil Spending Growth
- 16th Support for Higher Education 2008
- 7th Support for Higher Education 2016
- **31st** Growth in Cost of Higher Education (Four-Year Degree)
- 1st Average Teacher Salary
- 6th Growth in Average Teacher Salary
- 9th Student-Teacher Ratio 2008
- 11th Student-Teacher Ratio 2016
- 19th Improvement in Student-Teacher Ratio
- 2nd Tax Fairness
- 2nd Tax Effort 2015
- 34th Improvement in Tax Effort

In 2007, New York's lawmakers, in response to school finance litigation that had been initiated by the Campaign for Fiscal Equity, committed to funding schools based on a formula that would substantially increase investment in the education of at-risk youth. Even though per-pupil spending in New York increased between 2008 and 2016, the increase has not been enough to meet the requirements of this commitment. In 2011, the Legislature also passed Gov. Andrew Cuomo's proposed property tax cap. This has limited the ability of some school districts to raise their own revenue.148

New York has taken important steps to fund schools. That includes passage and subsequent extension of a temporary tax increase on those making more than \$1 million per year. And the state has become a leader in funding community schools. Average teacher pay has increased, and New York is the leader in per-pupil expenditures. But the state is still approximately \$4 billion short of the investments needed to fulfill the promise of CFE.¹⁴⁹ This is important context for understanding the extent to which all states are underfunding education-New York ranks first for its support for schools simply because austerity and tax cutting has been worse in other states.

And, while New York's investment in higher education has kept pace with the consumer price index, that hasn't been enough to maintain service levels, let alone address previously unmet needs. Impacts are seen throughout the system. For example, the City University of New York has had a more than 8 percent increase in the number of part-time faculty between 2012 and 2016.¹⁵⁰ Students have also carried a much heavier burden, with average costs for two-year schools increasing by 28 percent and four-year schools increasing tuition by 33 percent more than inflation.

Clearly, there is room for New York to do more. Comparing 2008 and 2015, the state reduced its tax effort by 4.1 percent.

New York

North Carolina

K-12 Spending Per Pupil \$9,018

Higher Education Spending Per Student \$9,571

Average Teacher Salary \$50,861

Student-Teacher Ratio 15.55 to 1

State Rank

- 45th Per-Pupil Spending 2008
- 46th Per-Pupil Spending 2016
- 35th Per-Pupil Spending Growth
- 8th Support for Higher Education 2008
- 10th Support for Higher Education 2016
- **15th** Growth in Cost of Higher Education (Four-Year Degree)
- 37th Average Teacher Salary
- **42nd** Growth in Average Teacher Salary
- 20th Student-Teacher Ratio 2008
- 34th Student-Teacher Ratio 2016
- 46th Improvement in Student-Teacher Ratio
- 24th Tax Fairness
- 36th Tax Effort 2015
- 41st Improvement in Tax Effort

Between 2008 and 2015, the state reduced its tax effort by 7.5 percent. North Carolina lawmakers have cut the corporate income tax rate by 56 percent since 2013. And, the state's progressive rate on personal income tax has been reduced to a flat rate of 5.5 percent. This is only beginning, as both corporate and personal income tax rates are scheduled to be cut again in January 2019.¹⁵¹ These tax cuts will cost North Carolina \$3.5 billion a year, or 15 percent of the state's general fund budget, once they are fully implemented in 2019. The state is projecting a structural shortfall of \$1.2 billion in 2020, after 2019 tax cuts are implemented. These shortfalls will increase to \$1.4 billion by 2022.¹⁵²

The tax cuts will make it even harder for North Carolina to invest in public

education, worsening the state's already deteriorating situation. In 2016, North Carolina ranked 46th for perpupil spending. Real perpupil spending has declined by 4 percent. Between 2008 and 2016, the state's rank for student-teacher ratio declined from 20th to 34th in the country. Over that period, its student-teacher ratio increased by more than 11 percent. Teacher pay is 9 percent below 2008 levels in real terms.

Support for public schools has declined, while the state has shifted a significant amount of revenue to charter schools and private school vouchers. Over the last five years, lawmakers have increased funding for charters and vouchers by 146 percent.¹⁵³

North Carolina's higher education system has not

fared any better. Spending in 2017 was almost 19 percent below 2008 levels, and costs for students were up significantly. Tuition costs for two-year colleges were up 55 percent and for four-year colleges were up 46 percent.

According to an analysis by the Center for Budget and Policy Priorities, tax cuts have not propelled North Carolina's economy forward. Before the tax cuts took effect in 2014,

North Carolina's economy generally grew faster than the national economy and in line with neighboring states, even though North Carolina had easily the highest personal income tax rates in the region and much higher rates than it has today. Since the tax cuts took effect, North Carolina has lagged behind the overall region's growth in jobs and GDP.¹⁵⁴

North Carolina

North Dakota

K-12 Spending Per Pupil \$13,717

Higher Education Spending Per Student \$11.780

Average Teacher Salary \$54,421

Student-Teacher Ratio 11.82 to 1

State Rank

26th	Per-Pupil Spending 2008
16th	Per-Pupil Spending 2016
2nd	Per-Pupil Spending Growth
32nd	Support for Higher Education 2008
5th	Support for Higher Education 2016
42nd	Growth in Cost of Higher Education (Four-Year Degree)
27th	Average Teacher Salary
2nd	Growth in Average Teacher Salary
2nd	Student-Teacher Ratio 2008
2nd	Student-Teacher Ratio 2016
17th	Improvement in Student-Teacher Ratio
42nd	Tax Fairness
1st	Tax Effort 2015
1st	Improvement in Tax

Effort

North Dakota's budget has waxed and waned since the discovery of the Bakken Shale higher education funding deposit in 2009 and the subsequent oil boom. While other states saw their budgets tightening during the years around the Great Recession, North Dakota found itself flush with revenue as the price and in-state production of oil climbed. Unemployment was the lowest in the country.155 Real per-pupil spending increased by more than 20 percent, and the average teacher salary rose by 12.8 percent. At one point, the state claimed a billion-dollar budget surplus, and revenue collections continually exceeded forecasts.

North Dakota passed an education funding formula in 2013 that significantly increased the share of education paid for by statewide taxes. This has helped equalize education spending across school

districts in the state. The Legislature also improved the formula that year, and provided "record education funding" to K-12 and higher education institutions.156 Between 2008 and 2017, state support for higher education increased by 38 percent, and no other state saw more improvement.

The 2015 legislative session marked the fourth-straight biennium that lawmakers lowered the income tax rate for individuals and corporations. Lawmakers argued that this was made possible because of the oil boom.

As the price of oil has dropped, North Dakota has faced, and continues to face, budget shortfalls. In the beginning of 2017, the state estimated a \$2 billion budget shortfall. This was later revised to \$512 million. and lawmakers cut funding to

state employees and higher education. Compared with the last two-year budget, spending was cut by \$600 million, with K-12 spending largely unharmed. The Grand Forks Herald editorialized in May 2018:

The state relies too heavily on commodities, so the best tax structure requires conservative tweaks and, especially, diversification. North Dakotans may not like this, but a modest and consistent income tax needs to be part of the equation. Sales taxes, extraction taxes and the like are just too erratic.¹⁵⁷

Today the state's investment in education faces reductions as budget surpluses have turned to budget deficits. North Dakota was able to weather the storm of the Great Recession better than almost any state in the nation. But, as oil and commodity prices lower from their peak, lawmakers should seize the opportunity to improve the tax system.

K-12 Spending Per Pupil

North Dakota

Ohio

K-12 Spending Per Pupil \$12,413

Higher Education Spending Per Student \$5,793

Average Teacher Salary \$58,000

Student-Teacher Ratio 16.87 to 1

State Rank

- 19th Per-Pupil Spending 2008
- 20th Per-Pupil Spending 2016
- 16th Per-Pupil Spending Growth
- 41st Support for Higher Education 2008
- 41st Support for Higher Education 2016
- 51st Growth in Cost of Higher Education (Four-Year Degree)
- 17th Average Teacher Salary
- 38th Growth in Average Teacher Salary
- 39th Student-Teacher Ratio 2008
- 39th Student-Teacher Ratio 2016
- 26th Improvement in Student-Teacher Ratio
- **30th** Tax Fairness
- 24th Tax Effort 2015
- **46th** Improvement in Tax Effort

In 2005, Ohio legislators voted to phase out the state's corporate income tax over five years and make other tax changes. As a result, the state's capacity to pay for public services was declining just as the recession hit. Then, in 2015, the Ohio Legislature approved Gov. John Kasich's plan for \$1.9 billion in income tax cuts.158 Added together, the final phase-out of the corporate income tax and the 2015 tax cut are responsible for Ohio's overall tax effort dropping by 10.6 percent.

These tax cuts largely benefited the richest 1 percent of Ohioans. For example, the 2015 tax cuts gave those making more than \$388,000 a year a tax cut worth an average of more than \$10,000. Middleclass Ohio families got an average of \$20.¹⁵⁹

At the same time, public education was pinched. Real per-pupil expenditures began to fall in 2010-11, and 2016 spending was still below 2011 levels. State funding increases did not keep pace with inflation.¹⁶⁰ As a result, the average teacher salary declined by 8.4 percent, when adjusted for inflation. The pupil-teacher ratio was slightly higher in 2016 compared to 2008.

The same story can be told for higher education. Real state support for higher education fell 14 percent, and costs for tuition increased by 6 percent above inflation. As a result, almost two-thirds of Ohio's fouryear undergraduate class of 2016 has student debt, which averages \$30,351.¹⁶¹

A consistent policy of tax cutting hasn't moved Ohio's economy forward; the state reports slower job growth, higher unemployment and slower gains in personal income.¹⁶² And it has left the state struggling to provide for its schools and colleges. Expansions in Ohio's school voucher programs, which divert money to private schools, and in Ohio's charter school program, have also increased the pressure on public education.

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$368 Million

Oklahoma

K-12 Spending Per Pupil \$8,305

Higher Education Spending Per Student \$6,486

Average Teacher Salary \$45,678

Student-Teacher Ratio 16.32 to 1

State Rank

48th	Per-Pupil Spending 2008
48th	Per-Pupil Spending 2016
45th	Per-Pupil Spending Growth
18th	Support for Higher Education 2008
37th	Support for Higher Education 2016
16th	Growth in Cost of Higher Education (Four-Year Degree)
49th	Average Teacher Salary
45th	Growth in Average Teacher Salary
18th	Student-Teacher Ratio 2008
37th	Student-Teacher Ratio 2016
50th	Improvement in Student-Teacher Ratio
40th	Tax Fairness
37th	Tax Effort 2015
27th	Improvement in Tax

Effort

The Oklahoma teacher strike was a long time coming. Oklahoma lawmakers had been pursuing tax cuts for more than a decade and responded to resulting budget shortfalls by cutting funding for K-12 and higher education. In 2013, state legislators cut the top income tax rate for Oklahomans with the highest incomes, reduced the oil and gas production tax rate from 7 percent to 2 percent, and implemented tax incentives for the industry. Income tax cuts are estimated to cost Oklahoma more than \$1 billion a year, and oil and gas industry tax breaks cost the state \$450 million in 2017.163 Comparing 2008 and 2015, the state reduced its tax effort by 2 percent.

While the rich got richer in Oklahoma, the state's education system suffered. In 2016, Oklahoma ranked 48th out of the 50 states and the District of Columbia for perpupil spending. Spending in 2016 was 8 percent less than in 2008, after adjusting for inflation. Spending cuts forced 20 percent of Oklahoma school districts to reduce their school week to four days.¹⁶⁴ The ratio of students to teachers increased by nearly 20 percent between 2008 and 2016; only one other state saw a larger increase. Teacher salaries were 10 percent lower in 2018 compared with 2009, after adjusting for inflation.

Oklahoma has reduced its per-student support for higher education by nearly 33.5 percent since 2008, after accounting for inflation. Only four other states saw larger reductions in funding for their higher education systems. The cost of attending public higher education rose by more than 40 percent. Oklahoma's tax cuts have not boosted wages for Oklahoma's workers; the state ranks 42nd for growth in median income between 2008 and 2017. While the state has seen employment growth and higher than average GDP growth after tax cuts, the Center for Budget and Policy Priorities attributes this increase in economic activity to increases in energy prices and the boom in hydraulic fracturing rather than to tax policy.165

Responding to teacher demands, the Legislature passed a \$400 million tax package that included pay raises for teachers. This is the first time the Oklahoma Legislature has approved a tax increase in nearly three decades, but the package falls short of restoring all the revenue lost to years of tax cuts.

Oklahoma

Oregon

K-12 Spending Per Pupil \$11,121

Higher Education Spending Per Student \$5,774

Average Teacher Salary \$63,143

Student-Teacher Ratio 19.82 to 1

State Rank

30th	Per-Pupil Spending 2008
30th	Per-Pupil Spending 2016
29th	Per-Pupil Spending Growth
44th	Support for Higher Education 2008
42nd	Support for Higher Education 2016
1 4 th	Growth in Cost of Higher Education (Four-Year Degree)
	0 /
1 2t h	Average Teacher Salary
12th 11th	
	Average Teacher Salary Growth in Average
11th	Average Teacher Salary Growth in Average Teacher Salary Student-Teacher Ratio
11th 47th	Average Teacher Salary Growth in Average Teacher Salary Student-Teacher Ratio 2008 Student-Teacher Ratio

- **29th** Tax Effort 2015
- 2nd Improvement in Tax Effort

Only four states have a higher pupil-teacher ratio than Oregon, where there are nearly 20 students for every teacher. The state ranks 30th for per-pupil spending, and 2016 spending was 1 percent less than 2008 levels, after adjusting for inflation. The Quality Education Model, the guiding document on school funding in Oregon, identified a \$2 billion funding gap in 2015-2017.¹⁶⁶

The state ranks 42nd for its support of higher education, and the state was spending almost 12 percent per student less in 2017 than it was before the recession. Tuition and fees at four-year public colleges have risen by 48 percent since 2008, the 14th-highest increase in the nation. Tuition at two-year colleges rose by 33 percent.

Faced with revenue shortfalls in the wake of the

recession, the Oregon Legislature proposed tax increases in 2009 that were sent to voters and approved the following year. Measure 66 raised the personal income tax on the state's highest earners, and Measure 67 raised corporate income taxes and imposed a minimum excise tax. Oregon was an example for the rest of the country in how to respond to the recession through targeted tax increases. The state raised hundreds of millions in revenue and avoided deeper cuts to education, health and human services, and public safety.¹⁶⁷ According to a September 2011 "Oregon Economic and Revenue Forecast," Oregon's economy "turned strongly positive" the year after the tax increases were enacted.168

Comparing 2008 and 2015, the state increased its tax

effort by 14.5 percent. Voters, however, rejected a measure in 2016 that would have imposed a 2.5 percent gross receipts tax on certain corporations with Oregon sales exceeding \$25 million. The revenue generated by the increase was to be spent on early childhood and K-12 education, healthcare and services for senior citizens. The Oregon Legislature rejected a similar revenue proposal in 2017. The Oregon Education Investment Initiative would have imposed a gross receipts tax on businesses with Oregon sales above \$5 million a year to support \$2 billion in new investments for pre-K to higher education.169 Many of Oregon's school districts struggle to fund services because of the state's property tax cap, which limits the ability of school districts to raise revenue.

Oregon

Pennsylvania

K-12 Spending Per Pupil \$15,814

Higher Education Spending Per Student \$4,341

Average Teacher Salary \$67,398

Student-Teacher Ratio 14.21 to 1

State Rank

10th

12th	Per-Pupil Spending 2008

Per-Pupil Spending 2016

- 8th Per-Pupil Spending Growth
- **42nd** Support for Higher Education 2008
- 47th Support for Higher Education 2016
- **39th** Growth in Cost of Higher Education (Four-Year Degree)
- 9th Average Teacher Salary
- 13th Growth in Average Teacher Salary
- 12th Student-Teacher Ratio 2008
- 20th Student-Teacher Ratio 2016
- 40th Improvement in Student-Teacher Ratio
- 37th Tax Fairness
- 21st Tax Effort 2015
- 33rd Improvement in Tax Effort

In the 2010-11 fiscal year, then-Gov. Tom Corbett cut classroom funding for K-12 education by \$841 million. That was a 13 percent reduction. The story of education funding in Pennsylvania in recent years has focused on the impact of this cut and the state's slow recovery.¹⁷⁰ Local funds offset this reduction to some extent.¹⁷¹ But poorer school districts suffered disproportionately from the harm of the cuts.

By 2017, even following three years of funding increases, public schools were receiving \$3 billion less than what was needed to meet the goals of the state's Basic Education Funding Formula.¹⁷² Pupil-teacher ratios are still higher than before the recession.

The state ranks near the bottom for support of higher

education, and only three states have had a bigger drop in state support for higher education than Pennsylvania. Student's costs for a four-year degree rose 25 percent more than inflation. The cost of a twoyear degree rose 40 percent above inflation.

As in other states, a key part of this story is the decision to cut corporate taxes regardless of fiscal need. What's unique about Pennsylvania is that a major part of this tax cut—a complete elimination of the state's main tax on corporations-was enacted in 2000, with a 10-year phase-in. While the Legislature delayed the phase-in at different points, by 2016 the tax was gone. Pennsylvania has a smaller corporate profit tax that was also changed, so that in 2013

taxation was no longer based on a formula that included whether a company had a physical presence in the state, further lowering revenues.¹⁷³ The annual cost of corporate tax cuts enacted in 2003 is now estimated at \$4 billion.¹⁷⁴

By focusing tax cuts on corporations, the governor and Legislature disconnected the state's revenue system from economic growth. Comparing 2008 and 2015, the state reduced its tax effort by 4 percent. This was to the benefit of the richest Pennsylvanians. Those making more than \$426,000 a year pay just 5.7 percent of their income in state and local taxes while middleclass families pay 10.6 percent. The Legislature has resisted efforts to remedy this situation, refusing to properly tax shale or adopt another broad-based tax.

Pennsylvania

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$831 Million

Rhode Island

K-12 Spending Per Pupil \$15,931

Higher Education Spending Per Student \$6,209

Average Teacher Salary \$66.758

Student-Teacher Ratio 13.36 to 1

State Rank

8th	Per-Pupil Spending 2008
9th	Per-Pupil Spending 2016
25th	Per-Pupil Spending Growth
39th	Support for Higher Education 2008
39th	Support for Higher Education 2016
17th	Growth in Cost of Higher Education (Four-Year Degree)
10th	Average Teacher Salary
17th	Growth in Average Teacher Salary
9th	Student-Teacher Ratio 2008
12th	Student-Teacher Ratio 2016
28th	Improvement in Student-Teacher Ratio
11th	Tax Fairness
10th	Tax Effort 2015
20th	Improvement in Tax Effort

Rhode Island ranks ninth for per-pupil spending and, by 2016, had returned to 2008 levels in real terms. There are 13 students for every 1 teacher, which places Rhode Island 12th among the states and District of Columbia for its ratio of students to teachers. The state ranks 10th for teacher pay; however, the average teacher salary is 1.4 percent less than it was in 2008, after adjusting for inflation.

Between 2009 and 2016, state lawmakers took action on personal and corporate income taxes and sales taxes that had a net positive impact on revenue. Among those actions, the state made major changes to its corporate income tax in 2014; it adopted mandatory combined foundation aid formula for reporting, moved to singlesales-factor apportionment, and lowered the rate to 7 percent. Comparing 2008 and 2015, the state's tax effort was they weren't enacted. During unchanged. Unfortunately, the state is among 10 states with the highest taxes on the poor. Rhode Island legislators are considering a number of proposals this session to make implementation began in the tax code more progressive, including a proposal that would increase the personal income tax on high earners.

Rhode Island is remarkable for the relative stability of its school funding; the state ranked eighth in 1991 and seventh in 2006 for per-pupil

spending, and, comparing 1991 and 2008, state revenue consistently accounted for 40-41 percent of education funding. Despite this stability, the absence of a school funding formula was a central issue prior to the recession.¹⁷⁵ During the 2006 session, the Legislature enacted a joint committee to develop a permanent education Rhode Island.¹⁷⁶ The joint committee's recommendations were receiving were incorporated into legislative proposals, though this same period, efforts to reduce state aid failed in the Legislature. The Legislature ultimately adopted a new funding formula in 2010, and 2012.

It was not long before it was determined that the 2010 formula failed to provide sufficient support for Rhode Island's high-poverty schools equity, because it did not provide additional formula funding for English language

learners or special education students.¹⁷⁷ The Pawtucket and Woonsocket school districts filed suit; however, the Rhode Island Supreme Court affirmed a lower court's order to dismiss the case. More recently, in 2015, Gov. Gina Raimondo launched a new review of the state's funding formula. The formula became the subject of criticism when a special committee found that charter schools disproportionately more money than public schools, while serving fewer special education students.

While Rhode Island is notable for its consistent support of K-12 education, the state does not provide the same level of support for its higher education system. In 2017, it ranked 39th for its support for higher education, and the state was spending 13 percent less than it had been prior to the recession. This has meant and failed to provide sufficient higher costs for students, with tuition up by 36 percent and 44 percent for two-year and four-year schools, respectively.

Rhode Island

7%

State

40%

Total Investment **Needed To Reach** 2008 Higher **Education** Spending Levels: \$29 Million

South Carolina

K-12 Spending Per Pupil \$10,512

Higher Education Spending Per Student \$5,938

Average Teacher Salary \$51,027

Student-Teacher Ratio 15.20 to 1

State Rank

- 33rd Per-Pupil Spending 2008
- 32nd Per-Pupil Spending 2016
- 31st Per-Pupil Spending Growth
- **31st** Support for Higher Education 2008
- 40th Support for Higher Education 2016
- **36th** Growth in Cost of Higher Education (Four-Year Degree)
- 35th Average Teacher Salary
- **32nd** Growth in Average Teacher Salary
- 33rd Student-Teacher Ratio 2008
- 28th Student-Teacher Ratio 2016
- 22nd Improvement in Student-Teacher Ratio
- 34th Tax Fairness
- **30th** Tax Effort 2015
- 29th Improvement in Tax Effort

In 2008, the South Carolina Legislature passed Act 338, which reduces the amount of property tax that can be collected, particularly for high-value homes. To make up for this loss, South Carolina implemented an increase in sales tax, although this does not cover the amount lost to Act 338. In addition, South Carolina legislators have made a variety of business tax cuts. In part due to this decrease in revenue, the Legislature's education funding between 2010 and 2017 was more than \$4 billion below what the state's formula requires.¹⁷⁸ As a result, overall real per-pupil spending is still below 2008 levels.

One result is lower average teacher pay. Teachers' salaries currently rank 35th in the United States, and average pay has declined 7 percent since the recession. Many starting teachers must pick up second and third jobs in addition to teaching to afford living costs.¹⁷⁹

In addition, many districts are growing quickly and need additional funding that the state is unable to provide. Act 338 does not redistribute money on the basis of need, so many poorer schools in particular do not receive the money necessary for day-today functions.¹⁸⁰ Because higher-poverty school districts struggle to levy higher property taxes, these already-disadvantaged districts are often left underfunded.¹⁸¹ This situation would be rectified if South Carolina legislators chose to fully fund education. In fact, the courts had previously tasked the Legislature with doing just that. But in 2017, the South Carolina Supreme Court,

which has become more conservative, reversed itself.¹⁸²

As spending has started to recover, lawmakers have had to look at how best to shore up particular gaps.¹⁸³ For example, because lawmakers are forced to play catch-up, this year the state will use new funds to pay for new school buses, since over 20 percent of its buses are more than 20 years old.

South Carolina's higher education system has also suffered from disinvestment. The state ranks 40th in terms of its support for higher education, and only five other states had larger reductions in state support. This has meant higher costs for students. Tuition for twoyear and four-year colleges is up 37 and 28 percent, respectively.

South Carolina

South Dakota

K-12 Spending Per Pupil \$9,412

Higher Education Spending Per Student \$7,694

Average Teacher Salary \$47,944

Student-Teacher Ratio 13.93 to 1

State Rank

- 42nd Per-Pupil Spending 2008
- 41st Per-Pupil Spending 2016
- 36th Per-Pupil Spending Growth
- **35th** Support for Higher Education 2008
- 24th Support for Higher Education 2016
- 29th Growth in Cost of Higher Education (Four-Year Degree)
- 44th Average Teacher Salary
- 1st Growth in Average Teacher Salary
- 7th Student-Teacher Ratio 2008
- 17th Student-Teacher Ratio 2016
- 42nd Improvement in Student-Teacher Ratio
- 49th Tax Fairness
- 49th Tax Effort 2015
- 10th Improvement in Tax Effort

In 2013, South Dakota ranked last among the states for teacher pay. That year a legislative study committee found that "teachers are in short supply in this state and that school districts of all sizes are now struggling to retain qualified teachers and to fill teacher vacancies." As a result of the work of that study committee, the Legislature adopted House Concurrent Resolution 1002, which acknowledged that low pay was contributing to the state's teacher shortage and urged the Legislature to take action.184

To address South Dakota's low teacher pay, in 2016 the Legislature enacted an education funding package that revised the state education funding formula and included a half-cent increase in the state's sales tax. The sales tax increase was projected to generate more than \$60 million in new revenue that would be targeted toward teacher salary increases and property tax relief.¹⁸⁵ This was a significant step for South Dakota, as the state's sales tax had not been raised since 1969.¹⁸⁶ Comparing 2008 and 2015, the state increased its tax effort by 5.8 percent, yet it continues to be ranked third-lowest in the nation with regard to tax effort.

While per-pupil spending has not returned to 2008 levels, South Dakota has made progress in raising teacher pay. The first year of the new state aid formula saw an increase in the average teacher salary of nearly \$3,700 over the prior year, an 8.8 percent increase.¹⁸⁷ This year, South Dakota ranks 44th among the states for teacher pay, and in March, legislators passed an education funding bill that increases the property tax levy to provide for additional funding for South Dakota schools, which will raise the target teacher salary in 2019 by about 1.3 percent to \$49,132.¹⁸⁸

South Dakota's failure to levy an income tax means it relies more on sales and property tax increases to address education funding gaps, which places a larger burden on the poor and middle class. The Institute on Taxation and Economic Policy ranks the state among the 10 most regressive in the nation.¹⁸⁹ Prior to 2005, South Dakota did collect a state-level estate tax. The Center for Budget and Policy Priorities estimates that reinstating the tax could raise \$10 million for the state.190

South Dakota

Tennessee

K-12 Spending Per Pupil \$9,036

Higher Education Spending Per Student \$9.003

Average Teacher Salary \$50,900

Student-Teacher Ratio 15.06 to 1

State Rank

47th	Per-Pupil Spending 2008
45th	Per-Pupil Spending 2016
27th	Per-Pupil Spending Growth
12th	Support for Higher Education 2008
13th	Support for Higher Education 2016
12th	Growth in Cost of Higher Education (Four-Year Degree)
36th	Average Teacher Salary
19th	Growth in Average Teacher Salary
32nd	Student-Teacher Ratio 2008
26th	Student-Teacher Ratio 2016
21st	Improvement in Student-Teacher Ratio
43rd	Tax Fairness
48th	Tax Effort 2015
45th	Improvement in Tax

Effort

Tennessee ranks 45th for perpupil spending, though the state has made a measure of progress since the recession, when it ranked 47th. Tennessee ranks 36th for teacher pay, but salaries are down 3.5 percent in real terms, formula underestimates the compared with 2009. The state cost of teachers' salaries by also regressed on the ratio of students to teachers.

In March 2015, the Hamilton County Board of Education and six smaller school districts ranks 13th among the states. filed a lawsuit against the state Tennessee has been described for breaching its constitutional as a leader for its higher duty to provide "a system of free public education" for children in Tennessee. Several equipping 55 percent of other districts have since filed similar suits. In Hamilton County Board of Education v. year 2025, and between 2011 Haslam, the districts argue that the state's funding formula presumes the state will pay 75 percent of classroom costs but that it presently pays only 70 percent launched the Tennessee of these costs, resulting in an annual shortfall of approximately \$134 millioneven before taking into consideration that the state

already uses artificially low figures to represent the costs of operating the school system. According to the suit, there is also a state funding gap of approximately \$10,000 per teacher per year because the approximately \$532 million.191

The state does somewhat better in terms of its support for higher education, where it education system.¹⁹² Its Drive to 55 Initiative has a goal of Tennesseans with a college degree or certificate by the and 2016, there was an 18 percent uptick in the number of five-year credentials awarded by the state's institutions. The state also Promise program in 2015, providing the state's high school graduates two free years of community or technical college. Despite

these efforts, as of 2017, the state was spending 15 percent less than it was prior to the recession.

While Tennessee does not levy an income tax on wages, at one time it did tax interest and dividends. The tax on interest and dividends, the so-called Hall tax, started being phased out in 2016 and will be eliminated entirely for the 2022 tax year. Tennessee officials estimated that the Hall tax would have generated \$341 million in revenues in 2017 before the phase-out was implemented.¹⁹³ This tax cut overwhelmingly benefits the rich, with 60 percent of the tax cuts flowing to the wealthiest 5 percent.¹⁹⁴ Tennessee was already regarded as one of the most regressive tax states because of its reliance on sales and excise taxes. The state has one of the highest sales taxes in the nation.¹⁹⁵ The state is also falling behind on tax effort. While the economy has boomed and its wealth base has grown, the state reduced its tax effort by 10 percent.

Tennessee

Texas

K-12 Spending Per Pupil \$9,248

Higher Education Spending Per Student \$7,393

Average Teacher Salary \$53,167

Student-Teacher Ratio 15.26 to 1

State Rank

43rd	Per-Pupil Spending 2008
42nd	Per-Pupil Spending 2016
39th	Per-Pupil Spending Growth
25th	Support for Higher Education 2008
28th	Support for Higher Education 2016
34th	Growth in Cost of Higher Education (Four-Year Degree)
29th	Average Teacher Salary
18th	Growth in Average Teacher Salary
26th	Student-Teacher Ratio 2008
29th	Student-Teacher Ratio 2016
37th	Improvement in Student-Teacher Ratio
45th	Tax Fairness
46th	Tax Effort 2015
1.044	.

19th Improvement in Tax Effort

Per-pupil spending in Texas peaked in 2009-10 at \$9,941. Over the next three years, it dropped by more than \$1,000, driven in particular by a \$5.3 billion cut in state funding in 2011. Funding started to recover in 2013-14, but by 2015-16 it was still \$500 below its peak. In that time, the state Supreme Court found that Texas' Legislature had only a minimal responsibility for funding schools adequately.¹⁹⁶

The results have been dramatic. The pupil-teacher ratio rose from 14.5 students to 15.26 students per teacher. Texas would need to hire 11,000 more teachers to have the staffing per pupil that it had in 2010-11.¹⁹⁷ Average teacher pay has fallen; real teacher pay is 2.7 percent less than before the recession. There have been cuts in arts, bilingual education and many other programs students need.¹⁹⁸ Real per-student support for public higher education dropped by almost

19 percent, driving tuition restoring some of the billio costs to increase by 30 percent. that have already been cut

Between 2008 and 2015, state lawmakers took actions that reduced revenue. In particular, in 2015, the Legislature cut the rate on the corporate franchise tax, which is Texas' main business tax. This has cost the state \$1 billion a year. Comparing 2008 and 2015, the state increased its tax effort by 1 percent.¹⁹⁹

As Texas lawmakers have cut state support for schools, they've allowed the state's savings account to grow. Texas' rainy day fund, the second-largest state reserve fund in the nation, is funded through taxes on oil and gas production and is growing each year. It is expected to reach \$11 billion by 2019.²⁰⁰ Clearly, there is revenue available to fund Texas' schools, but its lawmakers are choosing not to spend it.²⁰¹

While the rainy day fund represents an option for

restoring some of the billions from the state's education system, it is not a permanent solution. It is estimated that the state needs at least \$3.2 billion just to get back to prerecession spending levels.²⁰² But that doesn't get the state where it should be in order to meet the needs of Texas students. And the state's ability to do more is hampered by a flawed school finance system. Some school districts struggle to fund schools despite taxing their citizens the maximum amount allowed by law.²⁰³ Schools rely heavily on property taxes to fund schools, and because there is no state income tax, the poor and middle class disproportionately pay for the services that are provided. An important first step to reforming the state's school finance system is to ensure

that all Texans are paying their fair share for a worldclass public education system.

Utah

K-12 Spending Per Pupil \$7,132

Higher Education Spending Per Student \$7,310

Average Teacher Salary \$47,604

Student-Teacher Ratio 22.85 to 1

State Rank

- 51st Per-Pupil Spending 2008
- 51st Per-Pupil Spending 2016
- 12th Per-Pupil Spending Growth
- 23rd Support for Higher Education 2008
- **30th** Support for Higher Education 2016
- 20th Growth in Cost of Higher Education (Four-Year Degree)
- 48th Average Teacher Salary
- 47th Growth in Average Teacher Salary
- 51st Student-Teacher Ratio 2008
- 49th Student-Teacher Ratio 2016
- 6th Improvement in Student-Teacher Ratio
- 33rd Tax Fairness
- **41st** Tax Effort 2015
- 43rd Improvement in Tax Effort

Utah has long provided less money for K-12 education than other states; for example, it measured 49th in per-pupil funding in the 1990s.²⁰⁴ Utah did increase its per-pupil expenditures by 5 percent during the period following the recession. However, in part because it was starting from such a low level, Utah was still last in perpupil funding in 2016. Utah's low level of support for education also means lower teacher wages and a higher student-teacher ratio. The state ranks 48th for teacher pay and 49th for the ratio of students to teachers.

Utah has the resources to do more. Tax cuts, particularly a major business tax cut in 2007, have cost the state more than \$400 million a year.²⁰⁵ The state's tax effort since the recession was reduced by more than 9 percent. Real average teacher pay has dropped by more than 10 percent.

In response to this chronic disinvestment, activists in Utah organized around a ballot initiative to raise \$700 million from a combination of income and sales tax increases. This year, the Legislature introduced legislation to pre-empt the initiative, and, after negotiations with the governor, supporters of the initiative dropped their effort. They joined the governor in support of a ballot question to increase the gas tax and a bill to increase the property tax.

Higher education has also suffered since the recession. State support for higher education is 20.5 percent below its prerecession level. The cost of a year of education at a four-year public institution is up by 42 percent. It remains to be seen what steps will be taken to remedy this.

Utah

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$255 Million

Vermont

K-12 Spending Per Pupil \$18,332

Higher Education Spending Per Student \$4,016

Average Teacher Salary \$58,527

Student-Teacher Ratio 10.54 to 1

State Rank

- 5th Per-Pupil Spending 2008
- 5th Per-Pupil Spending 2016
- 10th Per-Pupil Spending Growth
- 50th Support for Higher Education 2008
- 48th Support for Higher Education 2016
- **32nd** Growth in Cost of Higher Education (Four-Year Degree)
- 16th Average Teacher Salary
- 4th Growth in Average Teacher Salary
- 1st Student-Teacher Ratio 2008
- 1st Student-Teacher Ratio 2016
- 13th Improvement in Student-Teacher Ratio
- 5th Tax Fairness
- 4th Tax Effort 2015
- 12th Improvement in Tax Effort

Vermont has a unique school funding system that relies heavily on the property tax. Taxes on residential and nonresidential property provide for two-thirds of the funding for schools, and the rest comes from state funds.²⁰⁶ But, unlike in other states, Vermont's property tax is effectively collected statewide and is incorporated into the funding formula.²⁰⁷

Similarly, Vermont's manner of funding higher education is quite different from other states. It provides relatively less state aid directly to institutions and relies far more on providing financial aid to students. This leaves the state's colleges and university struggling to make basic investments to ensure the quality of their programs, and unions representing Vermont's faculty have called for returning the share of state support to 51 percent, the level it was in the 1980s.²⁰⁸

Vermont's policymakers responded to the recession by increasing the property tax and the cigarette tax and by capping income tax deductions. These changes are reflected in a 4.2 percent increase in the state's tax effort between 2008 and 2015.

Because of this, Vermont was able to do a better job of funding K-12 education during the aftermath of the recession than other states. Between 2008 and 2016, the pupil-teacher ratio went from 10.7 to 10.54 students per teacher, one of only 16 states that improved the pupilteacher ratio. Similarly, average teacher pay in Vermont rose by 5.5 percent in real terms between 2009 and 2018. Only three states had larger increases. Real per-pupil funding increased by 9 percent between 2008 and 2016 as well.

But this policy did not extend to higher education. The state has reduced its already somewhat meager support by 13.7 percent. There have been staff reductions and reduced course offerings as a result.²⁰⁹ Tuition has increased 23 and 30 percent for two- and fouryear schools, respectively. In 2015, AFT Vermont released a plan for improving investment in higher education.²¹⁰ There are still recommendations in that report regarding corporate tax reform that the Legislature would be wise to revisit.

Vermont

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$13 Million

Virginia

K-12 Spending Per Pupil \$11,726

Higher Education Spending Per Student \$6,524

Average Teacher Salary \$51,265

Student-Teacher Ratio 14.22 to 1

State Rank

- 17th Per-Pupil Spending 2008
- 25th Per-Pupil Spending 2016
- 42nd Per-Pupil Spending Growth
- 38th Support for Higher Education 2008
- **36th** Support for Higher Education 2016
- 11th Growth in Cost of Higher Education (Four-Year Degree)
- 34th Average Teacher Salary
- **39th** Growth in Average Teacher Salary
- 42nd Student-Teacher Ratio 2008
- 21st Student-Teacher Ratio 2016
- 1st Improvement in Student-Teacher Ratio
- 25th Tax Fairness
- 43rd Tax Effort 2015
- 36th Improvement in Tax Effort

Since the Great Recession, Virginia finds itself in a unique revenue situation. Between 2009 and 2016, state lawmakers took action on personal and corporate income and sales taxes that had a net positive impact on revenue, however, the state reduced its tax effort by 5 percent. As the Commonwealth Institute documented in 2017:

The relationship between revenues and the broader economy has changed relative to the historical trend. Since FY 2009, Virginia's general fund revenues as a share of personal income have hovered around 4.1 percent, compared to a prerecession average of around 4.5 percent. This difference is equivalent to approximately \$1.8 billion in FY 2017. ... In addition to that trend, actual

state revenue collections were much lower than official projections in FY 2014 and FY 2016. (Fiscal years run from July through June.) Although it is not unusual for actual revenues to vary from forecasts, these years of lower-thanexpected revenue growth occurred even while the broader economy showed growth. It is unclear if these shortfalls were blips or whether they are evidence of deeper changes in areas like work arrangements, how corporations report profits, or consumer preferences.²¹¹

The report goes on to note that, in response to these shortfalls, lawmakers have dipped into the state's rainy day fund instead of undertaking tax changes or addressing changes in the state's economy. Given lawmakers' resistance to rebalancing the state's revenues with the state's economy, its low ranking in growth in per-pupil spending (42nd) and in higher education support (36th) is unsurprising. Virginia's education spending levels are below recession-level spending, after accounting for inflation.

Particularly in rural and poor areas of the state, students do not have equal access to science and math classes, Advanced Placement classes and experienced teachers. Communities with high concentrations of poor students are also more likely to have school facilities in need of repair and renovation.²¹² Without a recommitment from the state, these students will continue to be left behind.

Virginia

Washington

K-12 Spending Per Pupil \$11,830

Higher Education Spending Per Student \$7.809

Average Teacher Salary \$55,175

Student-Teacher Ratio 18.76 to 1

State Rank

35th	Per-Pupil Spending 2008
22nd	Per-Pupil Spending 2016
9th	Per-Pupil Spending Growth
24th	Support for Higher Education 2008
22nd	Support for Higher Education 2016
28th	Growth in Cost of Higher Education (Four-Year Degree)
25th	Average Teacher Salary
42nd	Growth in Average Teacher Salary
48th	Student-Teacher Ratio 2008
46th	Student-Teacher Ratio 2016
10th	Improvement in Student-Teacher Ratio
46th	Tax Fairness
40th	Tax Effort 2015
38th	Improvement in Tax Effort

In 2012, in McCleary v. State of Washington, the Washington Supreme Court ruled that the state was violating the constitutional rights of children by failing to live up to its "paramount duty" to adequately fund its K- with state revenues.²¹⁵ The 12 education system, and it ordered the state to fully fund its schools.²¹³ State legislators to fund schools immediately after the decision, and as of 2016, Washington ranked 22nd for per-pupil funding. Spending in 2016 was almost 11 percent higher than in 2008, after adjusting for inflation. Only eight states increased school funding by a higher amount between 2008 and 2016. Since 2016, Washington legislators enacted a number of additional tax increases to generate more than \$5 billion in new revenue through 2021 to fund education.²¹⁴

The McCleary decision also ordered legislators to provide sufficient funding for teacher salaries in order to attract and higher education; however,

retain qualified educators. School funding legislation in 2017 provided for an increase in the starting salary for new teachers, and it set average salaries for teachers, staff and administrators to be paid for state currently ranks 25th for average teacher salary, but because it had lost ground enacted new revenue measures after the recession, the average teacher salary is still 9.4 percent less than it was in 2009, after adjusting for inflation.

> While the state has made progress on funding K-12 education, Washington's higher education system has not fared as well. In the three years following the recession, Washington lawmakers cut \$770 million from its higher education system.²¹⁶ As a result of those cuts, more than 1,000 courses were removed and 16 degrees or program options were eliminated, eliminating more than 500 jobs.²¹⁷ Currently the state ranks 22nd for spending on

2017 spending is 15 percent less than it was before the recession, after adjusting for inflation.

Between 2009 and 2016, state lawmakers took action on personal and corporate income and sales taxes that had a net positive impact on revenue. Even so, revenues did not keep pace with growth in the economy. Comparing 2008 and 2015, the state reduced its tax effort by 5.7 percent. A 2015 study by the Institute on Taxation and Economic Policy demonstrates that Washington has done a poor job of aligning its tax code with its economic capacity. The report found that Washington's tax system is the most regressive in the country. According to the report, a household making \$21,000 per year pays 16.8 percent of its income in state and local taxes, while a household making \$507,000 pays 2.4 percent. A report published in April 2018 confirms that the state has not taken action to improve the progressivity of its tax system.218

Washington

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$330 Million

West Virginia

K-12 Spending Per Pupil \$11,581

Higher Education Spending Per Student \$6,909

Average Teacher Salary \$45,642

Student-Teacher Ratio 14.11 to 1

State Rank

24th	Per-Pupil Spending 2008
27th	Per-Pupil Spending 2016
26th	Per-Pupil Spending Growth
28th	Support for Higher Education 2008
31st	Support for Higher Education 2016
13th	Growth in Cost of Higher Education (Four-Year Degree)
50th	Average Teacher Salary
50th	Growth in Average Teacher Salary
1 9th	Student-Teacher Ratio 2008
1 9t h	Student-Teacher Ratio 2016
25th	Improvement in Student-Teacher Ratio
1 4 th	Tax Fairness
9th	Tax Effort 2015

17th Improvement in Tax Effort

This year, West Virginia's teachers went on strike for nine days, demanding a pay raise and relief from rising healthcare costs. West Virginia teachers had been four years without a pay raise and were facing steep increases in their health plan costs. The state ranks secondto-last for teacher pay, and only one other state did less to improve teacher wages between 2009 and 2018.

West Virginia is one of the poorest states in the nation; 18 percent of the population falls below the poverty line, and the state ranks 49th among the states and the District of Columbia for median income. West Virginia experienced little job growth and higher than average unemployment in the wake of the recession.²¹⁹

Despite its economic challenges, the state ranked 27th for per-pupil spending in 2016. However, 2016 spending was only slightly above 2008 levels in real terms. Efforts to maintain K-12 funding did not carry over to higher education. State spending on higher education has declined by 22.4 percent since 2008.

While there are clearly disparities between a state like West Virginia and wealthier states like New York, for example, in terms of fiscal capacity, West Virginia's revenue problems are the result of political choices made by state leaders. West Virginia lawmakers have slashed the corporate income tax rate from 9 to 6.5 percent since 2006. They have also phased out the business franchise tax. Other tax reductions enacted over this period include repealing the alternative minimum tax and the corporate charter tax, eliminating business registration renewal fees, and providing new tax credits for manufacturing. These and other tax changes have reduced state revenue by

more than \$425 million annually.²²⁰

Cutting business taxes has not done anything to turn around West Virginia's economy. In an op-ed opposing the state Legislature's latest tax-cutting scheme in 2018, Ted Boettner, executive director of the West Virginia Center on Budget and Policy, said:

Instead of aiming to be a cheap place to do business — which we already are — we need to be a good place to do business. And this means investing in our people and communities instead of pursuing a trickle-down economic approach that redistributes more money upward to those who need it the least.²²¹

The West Virginia Center on Budget and Policy has proposed that lawmakers increase the state severance tax on coal and natural gas from the current rate of 5 percent to 7.5 percent, which would generate \$93 million in new revenue in 2019.

West Virginia

Total Investment Needed To Reach 2008 Higher Education Spending Levels: \$140 Million

Wisconsin

K-12 Spending Per Pupil \$11,750

Higher Education Spending Per Student \$6,858

Average Teacher Salary \$55,895

Student-Teacher Ratio 14.91 to 1

State Rank

- 16th Per-Pupil Spending 2008
- 24th Per-Pupil Spending 2016
- 41st Per-Pupil Spending Growth
- 46th Support for Higher Education 2008
- **32nd** Support for Higher Education 2016
- 44th Growth in Cost of Higher Education (Four-Year Degree)
- 24th Average Teacher Salary
- 27th Growth in Average Teacher Salary
- **30th** Student-Teacher Ratio 2008
- 24th Student-Teacher Ratio 2016
- 20th Improvement in Student-Teacher Ratio
- 13th Tax Fairness
- 20th Tax Effort 2015
- 44th Improvement in Tax Effort

Faced with a \$3 billion budget shortfall in 2011. Gov. Scott Walker and the newly elected Republican Legislature cut the education budget by \$1.85 billion. That same year, Walker signed the first in a series of tax cuts that have ultimately cost the state \$4.7 billion.²²² And, at the same time lawmakers made steep cuts in state support for schools, they also enacted limits on the amount of money school districts can raise at the local level.

Wisconsin public schools spent less per student in 2016 than they did in 2008; perpupil spending was 6.4 percent less than in 2008, after adjusting for inflation. And, between 2008 and 2016, the state dropped from 16th to 24th for per-pupil spending. Teacher salaries in 2018 are 5.6 percent less than they were in 2009, after adjusting for inflation. Because of spending cuts, many Wisconsin school districts are facing difficulties hiring enough qualified teachers.²²³

Tuition and fees at public two-year colleges rose by 14 percent. At four-year colleges, they rose by 19 percent. State support for higher education, after being cut dramatically in 2012, has recovered. The continued impact of austerity can be seen in efforts by the state to eliminate programs at the University of Wisconin-Superior and to restructure the University of Wisconsin-Stevens Point. The latter effort includes eliminating 13 degree programs.²²⁴

Tax cuts enacted by Wisconsin lawmakers have disproportionately benefited the richest Wisconsin residents. According to the Wisconsin Budget Project, the top 1 percent of taxpayers received a combined tax cut that was nearly 11 times as big as the combined tax cut received by taxpayers in the bottom 20 percent—even though 20 times as many taxpayers were in the group with the lowest income. Comparing 2008 and 2015, tax cuts represent a 9.8 percent reduction in tax effort.

While Wisconsin's lawmakers have pursued a strategy of cutting taxes and shrinking government, in neighboring Minnesota, lawmakers have raised the minimum wage, boosted education spending and increased taxes. These contrasting approaches have produced significantly different results for the two states. Wisconsin has seen slower economic, wage and job growth.²²⁵

Wisconsin

Total Investment Needed To Reach 2008 K-12 Spending Levels: \$687 Million

Wyoming

K-12 Spending Per Pupil \$16,864

Higher Education Spending Per Student \$16,643

Average Teacher Salary \$58,578

Student-Teacher Ratio 12.38 to 1

State Rank

- 7th Per-Pupil Spending 2008
- 7th Per-Pupil Spending 2016
- 17th Per-Pupil Spending Growth
- 4th Support for Higher Education 2008
- **3rd** Support for Higher Education 2016
- 40th Growth in Cost of Higher Education (Four-Year Degree)
- 15th Average Teacher Salary
- **33rd** Growth in Average Teacher Salary
- 6th Student-Teacher Ratio 2008
- 8th Student-Teacher Ratio 2016
- 15th Improvement in Student-Teacher Ratio
- 51st Tax Fairness
- 17th Tax Effort 2015
- 8th Improvement in Tax Effort

Like other states with large energy resources, Wyoming was not as immediately affected by the recession as some other states, but it has fared worse in recent years. Per-pupil spending in Wyoming is below its 2010-2011 peak, and, at the end of 2016, Wyoming lawmakers were contemplating \$700 million in cuts to the state's education budget to make up for shortfalls in oil and coal tax revenue.²²⁶ Legislators ultimately passed an omnibus education bill for 2017-18 that cut \$34.5 million from Wyoming's public schools.²²⁷ During the following session, legislators enacted an education bill that cut another \$27

million.²²⁸ In the face of budget shortfalls, state Sen. Eli Bebout, president of the Wyoming Senate, said:

We made a lot of adjustments in the state government. The community colleges, the University of Wyoming, and towns and counties have had to make their cuts. But K-12, in my opinion, has not made the responsible reductions like everyone else.²²⁹

Despite calls from education advocates, the Legislature has consistently failed to enact revenue reform that would ensure a predictable revenue stream to stabilize school funding and protect against the boom and bust economic cycles that come with the state's reliance on revenue from fossil fuel production. Wyoming does not levy a personal or corporate income tax or a gross receipts tax.

While Wyoming ranked 7th among the states for school spending through 2016, recent cuts to the state's education budget threaten to undermine its ability to provide services. Between 2009 and 2018, the state ranked 33rd for teacher salary growth. After adjusting for inflation, teacher wages have fallen by 7.4 percent, compared with 2009.

Wyoming

State Report Endnotes

¹ Trisha Powell Crain, "Alabama K-12 Education Spending Third Worst Catching Up to Recession Cuts," Al.com, December 7, 2017, www.al.com/news/index.ssf/2017/12/alabama_K-12_education_spendin.html. ² Trisha Powell Crain, "A Closer Look at Alabama's \$6.63 Billion Education Budget, Largest in a Decade,"

Al.com, April 3, 2018, www.al.com/news/index.ssf/2018/04/a_closer_look_at_alabamas_663.html. ^{3.} Office of the Governor of Alabama, "Governor Ivey Signs Middle-Class Tax Cut Bill," Press Releases, March 15, 2018, https://governor.alabama.gov/press-releases/governor-ivey-signs-middle-class-tax-cut-

bill.

⁴ Jim Malewitz, "Alaska Gambles with Major Oil Tax Cut," Stateline, an initiative of The Pew Charitable Trusts, April 19, 2013, www.pewtrusts.org/en/research-and-analysis/blogs/stateline/2013/04/19/alaska-gambles-with-major-oil-tax-cut.

^{5.} Cliff Groh, "The State of Alaska's Fiscal Circumstances," Alaska Common Ground, January 2017, http://akcommonground.org/the-state-of-alaskas-fiscal-circumstances.

⁶ Kirk Johnson, "Alaska's Schools Face Cuts at Every Level over Oil Collapse," New York Times, March 14, 2016, www.nytimes.com/2016/03/15/us/oil-collapse-drains-alaskas-wide-ranging-education-system.html. ⁷ James Brooks, "Alaska Legislature Passes Landmark Bill Spending Permanent Fund," Juneau Empire, May

8, 2018, http://juneauempire.com/state/news/2018-05-08/alaska-legislature-passes-landmark-billspending-permanent-fund.

^{8.} "Arizona's Unrestored Budget Cuts," Arizona School Boards Association, accessed June 12, 2018, http://azsba.org/arizonas-unrestored-budget-cuts.

^{9.} "Schools More than \$1 Billion Short of Pre-Recessionary Spending," AZ Schools Now, accessed June 12, 2018, https://azschoolsnow.org/strong-schools/schools-more-than-1-billion-short-of-pre-recessionary-spending.

 ^{10.} Alvin Chang, "Arizona Teacher Walkout: How 3 Decades of Tax Cuts Suffocated Public Schools," Vox, April 26, 2018, www.vox.com/2018/4/25/17276284/arizona-teacher-strike-tax-cut-funding-data.
 ^{11.} Chang, "Arizona Teacher Walkout."

^{12.} Arizona State Legislature, "Proposition 123 [HCR 2001 (2015)]: Education Finance; Trust Land Distributions—Analysis by Legislative Council," 2015,

https://azleg.gov/alispdfs/Council/2015BallotMeasures/Adopted_Analysis_for_Prop_123.pdf. ^{13.} Aidan Davis, "Newly Unveiled Ballot Initiative Aims to Tax Arizona's Top 1 Percent to Fund Education," Institute on Taxation and Economic Policy, May 1, 2018, https://itep.org/newly-unveiled-ballot-initiative-

 $aims\-to\-tax\-arizon as\-top\-1\-percent\-to\-fund\-education.$

^{14.} Davis, "Newly Unveiled Ballot."

^{15.} Arkansas Advocates for Children and Families, "Kids at the Capitol: 2017 Legislative Summary," May 10, 2017, www.aradvocates.org/wp-content/uploads/Kids-at-the-Capitol-2017_final-for-web.pdf.

^{16.} Rich Huddleston and Kim Reeve DeLong, "A Better Foundation: Building a Tax System That Works for Arkansas Families," Arkansas Advocates for Children and Families, October 22, 2013,

www.aradvocates.org/wp-content/uploads/A-Better-Foundation.pdf.

^{17.} Ginny Blankenship, "Fiscal and Special Sessions Education Recap," Arkansas Advocates for Children and Families, April 4, 2018, www.aradvocates.org/fiscal-and-special-sessions-education-recap.

^{18.} Jill Barshay, "Governments Are Spending Billions More on Education, and It's Making inequality Worse," Hechinger Report, January 15, 2018, http://hechingerreport.org/three-quarters-u-s-public-school-spending-cuts-restored.

^{19.} "Governor Brown Proposes 2018-19 State Budget," Office of the Governor of California, January 10, 2018, www.gov.ca.gov/2018/01/10/news20130.

^{20.} Alliance Educators United, "Organizing for School Funding," United Teachers Los Angeles, www.allianceeducators.com/organizing-for-school-funding.

^{21.} Nadra Kareem Nittle, "Why School Funding Will Always Be Imperfect," The Atlantic, August 24, 2016, www.theatlantic.com/education/archive/2016/08/will-there-ever-be-a-perfect-way-to-fund-schools/497069.

^{22.} Kevin Cook, "Higher Education Funding in California," Public Policy Institute of California, March 2017, www.ppic.org/publication/higher-education-funding-in-california.

^{23.} Iris Lav and Erica Williams, "A Formula for Decline: Lessons from Colorado for States Considering TABOR," March 15, 2010, Center on Budget and Policy Priorities, www.cbpp.org/research/a-formula-for-decline-lessons-from-colorado-for-states-considering-tabor.

^{24.} Yesenia Robles and John Frank, "Colorado's Education Formula that Cuts Funding Ruled Constitutional," Denver Post, September 21, 2015, www.denverpost.com/2015/09/21/coloradoseducation-formula-that-cuts-funding-ruled-constitutional.

^{25.} "What Is the 'Negative Factor'?," Great Education Colorado, February 4, 2014,

www.greateducation.org/news/2014/02/negative-factor.

^{26.} Reid Wilson, "Marijuana Taxes Grow but Only Small Part of State Revenue," The Hill, May 10, 2018, http://thehill.com/homenews/state-watch/387015-marijuana-taxes-grow-but-only-small-part-of-state-revenue.

^{27.} Jackson Brainerd, "Colorado Taxpayers May See First TABOR Refunds in 15 Years," National Conference of State Legislatures, October 30, 2014, www.ncsl.org/blog/2014/10/30/colorado-taxpayers-may-see-first-tabor-refunds-in-15-years.

^{28.} Josh Barro, "Marijuana Taxes Won't Save State Budgets," New York Times, April 9, 2015, www.nytimes.com/2015/04/09/upshot/09up-marijuana.html.

^{29.} Brainerd, "Colorado Taxpayers."

^{30.} "Endorsements," Great Schools, Thriving Communities,

www.greatschoolsthrivingcommunities.org/endorsements.

^{31.} Wade Gibson, "Taking Stock: Four Decades of State Revenues, Expenditures, and Deficits," Connecticut Voices for Children, January 2012, www.ctvoices.org/sites/default/files/bud12histbudgetanalysis.pdf.

^{32.} Shelley Geballe, "Getting Connecticut's Fiscal House in Order: Revenue Changes in the May 2011 Budget Bill Compared to the Governor's February Proposals," Connecticut Voices for Children, May 2011, www.ctvoices.org/sites/default/files/bud11MayBudgetBillAnalysis.pdf.

^{33.} Derek Thomas, "Combined Reporting: Fair Taxation for Shared Prosperity," Connecticut Voices for Children, November 2015, www.ctvoices.org/publications/combined-reporting-fair-taxation-shared-prosperity.

^{34.} Josh Bivens, "Recommendations for States Facing Budget Shortfalls: Focus on Connecticut," Economic Policy Institute, May 8, 2017, www.epi.org/publication/recommendations-for-states-facing-budget-shortfalls-focus-on-connecticut.

^{35.} Liz Farmer, "Is Connecticut to Blame for Hartford's Looming Bankruptcy," Governing: The States and Localities, September 20, 2017, www.governing.com/topics/finance/gov-connecticut-hartford-bankruptcy.html.

^{36.} Complaint, Delawareans for Educational Opportunity v. John Carney (Court of Chancery of the State of Delaware, filed January 16, 2018), https://aclu-de.org/wp-content/uploads/2018/01/DEO-v-Carney-Complaint-final.pdf.

^{37.} Andrew Sharp, "Delaware's Budget Plans as Revenue Forecasts Jump: 5 Things to Know," Delaware Online, May 29, 2018, www.delawareonline.com/story/news/local/2018/05/29/delaware-budget-revenue-increase-carney-plans/647434002.

^{38.} Institute on Taxation and Economic Policy, "Delaware: An Onshore Tax Haven," December 2015, https://itep.org/delaware-an-onshore-tax-haven.

^{39.} Chris Bailey, "Corporate Close-Up: Delaware Enacts Single-Sales Factor Apportionment in a Bid to Encourage New Investment in the State," SALT Talk Blog, February 1, 2016, www.bna.com/corporate-closeup-delaware-b57982066811; and Matthew Albright, "State Budget Grim, But Leaders Hope to Avoid Tax Increases," Delaware Online, January 6, 2017,

www.delawareonline.com/story/news/politics/2017/01/06/state-budget-grim/96204480.

^{40.} Hannah Kohanzadeh, "Taxes in the District: The Evolution of DC Tax Rates since the Early 2000s," DC Fiscal Policy Institute, May 2, 2018, www.dcfpi.org/all/taxes-in-the-district-the-evolution-of-dc-tax-rates-since-the-early-2000s.

^{41.} Marlana Wallace, "Testimony of Marlana Wallace at the FY 2018 Performance Oversight Hearing for DC Public Schools," DC Fiscal Policy Institute, February 21, 2018, www.dcfpi.org/all/testimony-marlana-wallace-fy-2018-performance-oversight-hearing-dc-public-schools.

^{42.} News Service of Florida, "Totaling up Florida's Tax Cuts," Herald Tribune, March 16, 2018, www.heraldtribune.com/news/20180316/totaling-up-floridas-tax-cuts.

^{43.} Carl Davis et al., Who Pays?

^{44.} Claire Suggs, "Time for Lawmakers to Choose Students over Tax Cuts," Georgia Budget & Policy Institute, February 26, 2018, https://gbpi.org/2018/georgia-lawmakers-should-choose-students-tax-cuts.

^{45.} Alan Essig, "Revenues Rise, But Georgia's Policies Remain Stuck in Recession Mode," Saporta Report, February 3, 2014, https://saportareport.com/revenues-rise-but-georgias-policies-stuck-in-recession-mode.

^{46.} Claire Suggs, "Shifting Public Funds to Private Schools: High Costs, Poor Track Record," Georgia Budget & Policy Institute, April 26, 2018, https://gbpi.org/2018/shifting-public-funds-to-private-schools-high-costs-poor-track-record.

^{47.} Claire Suggs, "Valuable Progress, More Work Ahead for Public School Funding," Georgia Budget & Policy Institute, April 18, 2018, https://gbpi.org/2018/valuable-progress-more-work-ahead-georgia-public-school-funding.

^{48.} Suggs, "Valuable Progress."

^{49.} Wesley Tharpe, "Lawmakers Might Come to Regret Georgia's Risky Tax Plan," Georgia Budget & Policy Institute, February 22, 2018, https://gbpi.org/2018/lawmakers-might-regret-georgia-risky-tax-plan.

^{50.} Keoki Kerr, "In the News: Are Hawaii Classrooms Funded Properly for All Students?," Hawaii News Now, November 17, 2015, www.hsta.org/index.php/news/in-the-news-are-hawaii-classrooms-funded-properly-for-all-students.

^{51.} Associated Press, "Teacher Shortage Becoming a Growing Concern in Hawaii," US News, June 23, 2018, www.usnews.com/news/best-states/hawaii/articles/2018-06-23/teacher-shortage-becoming-a-growing-concern-in-hawaii.

^{52.} Associated Press, "Investment Property Tax for Hawaii Schools Heads to Ballot," US News, April 24, 2018, www.usnews.com/news/best-states/hawaii/articles/2018-04-24/investment-property-tax-for-hawaii-schools-heads-to-ballot.

^{53.} Aquila Investment Management, "Hawaii Raises State Income Tax Rates for 2018," August 16, 2017, https://aquilafunds.com/wp-content/uploads/2018-Federal-and-Hawaii-tax-rates-1.pdf.

^{54.} Idaho State Board of Education, "Final Report—Task Force for Improving Education (K-12)," September 6, 2013, https://boardofed.idaho.gov/resources/task-force-for-improving-education.

^{55.} Idaho Center for Fiscal Policy, "Investments in Education: Trends in Idaho's Public School Funding," March 2018, http://idahocfp.org/new/wp-content/uploads/2018/05/ICFP-2018-Education-Funding-Report.pdf.

^{56.} Idaho Center for Fiscal Policy, "Investments in Education."

^{57.} Idaho Center for Fiscal Policy, "Trends in Tuition at Idaho's Public Colleges and Universities: Critical Context for the State's Education Goals," June 2017, http://idahocfp.org/new/wp-

content/uploads/2017/06/Issue-Brief-Higher-Ed-2017-FINAL-PRINT-2.pdf.

^{58.} Betsy Z. Russell, "Otter Signs HB 463, the Big Income Tax Cut Bill, into Law," Idaho Spokesman, March 12, 2018, www.spokesman.com/blogs/boise/2018/mar/12/otter-signs-hb-463-big-income-tax-cut-bill-law.

^{59.} Center for Tax and Budget Accountability, "Issue Brief: The Illinois Structural Deficit," January 2008, www.ctbaonline.org/file/89/download?token=h7k4OmeY.

^{60.} Center for Tax and Budget Accountability, "Issue Brief: The Pending FY2016 Fiscal Cliff," December 22, 2014, http://ctbaonline.org/reports/issue-brief-pending-fy2016-fiscal-cliff.

^{61.} Curtis Black, "Rauner's War on Unions Brings Illinois to the Brink," Chicago Reporter, December 8, 2016, www.chicagoreporter.com/rauners-war-on-unions-brings-illinois-to-the-brink.

^{62.} Camila Domonoske, "Illinois Lawmakers Override Governor, Pass Budget for 1st Time in 2 Years," NPR, July 6, 2017, www.npr.org/sections/thetwo-way/2017/07/06/535811049/illinois-lawmakers-override-governor-pass-budget-for-first-time-in-2-years.

^{63.} United Way of Illinois State Budget Survey, "Post-Stop Gap Funding Survey: High Level Findings," United Way of Illinois, March 3-17, 2017, www.unitedwayillinois.org/documents/UWI-AprilSBS_F.pdf.

^{64.} Michael Mitchell, Michael Leachman, and Kathleen Masterson, "A Lost Decade in Higher Education Funding: State Cuts Have Driven Up Tuition and Reduced Quality," Center on Budget and Policy Priorities, August 23, 2017, www.cbpp.org/research/state-budget-and-tax/a-lost-decade-in-higher-educationfunding.

^{65.} Virginia Myers, "Budget Crisis Forces Illinois University to Close for a Week," American Federation of Teachers, March 22, 2017, www.aft.org/news/budget-crisis-forces-illinois-university-close-week.

^{66.} Center for Tax and Budget Accountability, "Budget Problems at Chicago Public Schools—and Others around the State—Begin in Springfield," The Budget Blog, March 7, 2017,

https://budgetblog.ctbaonline.org/budget-problems-at-chicago-public-schools-and-others-around-the-state-begin-in-springfield-3e73227fe6d7.

^{67.} Center for Tax and Budget Accountability, "Budget Problems."

^{68.} National Center for Education Statistics, "Public Elementary/Secondary School Universe Survey Data," Common Core of Data (February 2012); and "Table 70: Public Elementary and Secondary Teachers, by Level and State or Jurisdiction: Selected Years, Fall 2000 through Fall 2009," Digest of Education Statistics, https://nces.ed.gov/programs/digest/d11/tables/dt11_070.asp.

^{69.} National Center for Education Statistics, "Most Current Digest Tables," Digest of Education Statistics, https://nces.ed.gov/programs/digest/current_tables.asp.

^{70.} Arika Herron and Emma Kate Fittes, "Here's Why Two Indiana School Systems Went Broke. And Others Are in Danger," IndyStar, November 21, 2017, www.indystar.com/story/news/education/2017/11/21/two-indiana-school-systems-went-broke-others-danger/845061001.

^{71.} Herron and Fittes, "Here's Why."

^{72.} Carl Davis, "Indiana's Tax Cuts under Mike Pence Are Not a Model for the Nation," Institute on Taxation and Economic Policy, September 29, 2017, https://itep.org/indianas-tax-cuts-under-mike-pence-are-not-a-model-for-the-nation/.

^{73.} "Iowa's Per Pupil Funding Is Plummeting," School Administrators of Iowa, January 15, 2015, www.sai-iowa.org/news.cfm/Article/News/Iowas-Per-Pupil-Funding-is-Plummeting.

^{74.} Brianne Pfannenstiel and William Petroski, "Iowa Lawmakers OK \$2.1 Billion Tax Cut; GOP Calls It 'Generational,' Dems Say It Shortchanges State," Des Moines Register, May 5, 2018,

www.desmoinesregister.com/story/news/politics/2018/05/05/republican-iowa-lawmakers-approve-massive-tax-cuts-reynolds-trump/583569002.

^{75.} Peter Fisher, "Tax Bill: Know Five Points," Iowa Policy Project, May 3, 2018,

https://iowapolicypoints.org/2018/05/03/tax-bill-know-five-points.

^{76.} Michael Leachman, "Timeline: 5 Years of Kansas' Tax-Cut Disaster," Center on Budget and Policy Priorities, May 24, 2017, www.cbpp.org/blog/timeline-5-years-of-kansas-tax-cut-disaster.

^{77.} Alana Semuels, "Kansas Illegally Underfunds Poorer School Districts, Court Rules," Los Angeles Times, March 7, 2014, www.latimes.com/nation/la-na-kansas-schools-20140308-story.html.

^{78.} Kansas Center for Economic Growth, "Quality at Risk: Impact of Education Cuts,"

https://realprosperityks.com/wp-content/uploads/2014/09/KCEG-school-funding-report3.pdf. ^{79.} Michael Mazerov, "Kansas' Tax Cut Experience Refutes Economic Growth Predictions of Trump Tax Advisors," Center on Budget and Policy Priorities, August 12, 2016, www.cbpp.org/research/federaltax/kansas-tax-cut-experience-refutes-economic-growth-predictions-of-trump-tax.

^{80.} Jonathan Shorman, "Kansas Lawmakers Thinking about Tax Cuts 10 Months after Repealing Brownback Cuts," Wichita Eagle, April 24, 2018, www.kansas.com/news/politics-government/article209628704.html.

^{81.} Ashley Spalding, "State Budget Cuts to Education Hurt Kentucky's Classrooms and Kids," Kentucky Center for Economic Policy, January 29, 2018, https://kypolicy.org/dash/wp-

Center for Economic Policy, January 29, 2018, https://kypolicy.org/dasn/

content/uploads/2018/01/Cuts-to-Education-Hurt-Kentucky.pdf.

^{82.} Spalding, "State Budget Cuts."

^{83.} Spalding, "State Budget Cuts."

^{84.} Jason Bailey, "Tax Plan Is a Tax Shift with Troubling Long-Term Effect on Revenues," Kentucky Center for Economic Policy, April 2, 2018, https://kypolicy.org/tax-plan-tax-shift-troubling-long-term-effect-revenues.

^{85.} Mike Hasten, "Louisiana Faces Possible \$1.2 Billion Deficit in 2016," News Star, August 24, 2014, www.thenewsstar.com/story/news/politics/2014/08/14/louisiana-faces-billion-deficit/14064955.
 ^{86.} Campbell Robertson, "As Jindal's G.O.P. Profile Grows, So Do Louisiana's Budget Woes," New York Times, February 6, 2015, www.nytimes.com/2015/02/07/us/governors-tactics-at-center-of-louisiana-budget-vortex.html?_r=0.

^{87.} Melinda Deslatte, "Louisiana Spotlight: The State Takes a Closer Look at Tax Breaks," Baton Rouge Advocate, July 4, 2016, www.theadvocate.com/baton_rouge/opinion/article_0104e3ba-4237-11e6-b0e5-4bc9e652f828.html.

^{88.} Chico Harlan, "Battered by Drop in Oil Prices and Jindal's Fiscal Policies, Louisiana Falls into Budget Crisis," Washington Post, March 4, 2016, www.washingtonpost.com/news/wonk/wp/2016/03/04/the-debilitating-economic-disaster-louisianas-governor-left-behind/?utm_term=.37ef3f782e8d.

^{89.} Julia O'Donoghue, "Winners and Losers from Louisiana Legislature's 2017 Special Session," New Orleans Times-Picayune, February 25, 2017,

www.nola.com/politics/index.ssf/2017/02/louisiana_legislatures_2017_sp.html.

^{90.} "Most Would Get Tax Cut under Gov. John Bel Edwards' Tax Plan," Louisiana Budget Project, April 11, 2017, www.labudget.org/lbp/2017/04/most-would-get-tax-cut-under-gov-john-bel-edwards-tax-plan.

^{91.} Joel Johnson, "State Income Tax Revenue Falls as Bill for 2011 Income Tax Cuts Comes Due," Maine Center for Economic Policy, June 11, 2014, http://blog.mecep.org/2014/06/state-income-tax-revenue-falls-as-bill-for-2011-income-tax-cuts-comes-due.

^{92.} Joel Johnson, "The Distributional Effects of Recent Changes to Maine's Tax System," Maine Policy Review 22, no. 2 (2013),

https://digitalcommons.library.umaine.edu/cgi/viewcontent.cgi?article=1607&context=mpr. ^{93.} Garrett Martin, "The LePage Administration's Q2 Analysis Gets It Wrong," Maine Center for Economic

Policy, March 10, 2017, www.mecep.org/the-lepage-administrations-q2-analysis-gets-it-wrong.

^{94.} Sarah Austin, "What Happens When Those with the Most Pay the Least Taxes," Maine Center for Economic Policy, July 7, 2017, www.mecep.org/what-happens-when-those-with-the-most-pay-the-least-taxes.

^{95.} KHN Morning Briefing, "Maine Governor Sued after Refusing to Implement Medicaid Expansion that Voters OK'd Months Ago," Kaiser Health News, May 1, 2018, https://khn.org/morning-breakout/mainegovernor-sued-after-refusing-to-implement-medicaid-expansion-that-voters-okd-months-ago. ^{96.} Austin, "What Happens."

^{97.} "Five Reasons to Reinstate Maryland's 'Millionaire's Tax,'" Institute on Taxation and Economic Policy, March 9, 2011, https://itep.org/wp-content/uploads/md_5millionaires_0311.pdf.

^{98.} "Every Child Deserves a Chance to Learn," Maryland Center for Economic Policy, accessed June 14, 2018, www.mdeconomy.org/edfunding.

^{99.} "Maryland's Budget Leaves Unmet Needs," Maryland Center for Economic Policy, January 2017, www.mdeconomy.org/marylands-current-budget-leaves-unmet-needs.

¹⁰⁰ Maryland Commission on Innovation & Excellence in Education, "Preliminary Report," January 2018, http://dls.maryland.gov/pubs/prod/NoPblTabMtg/CmsnInnovEduc/2018-Preliminary-Report-of-the-Commission.pdf.

^{101.} "Creating a Fairer Tax Code and Responsible Budget Practices," Maryland Center for Economic Policy, accessed June 14, 2018, www.mdeconomy.org/creating-a-fairer-tax-code-and-responsible-budget-practices.

¹⁰² Massachusetts Foundation Budget Review Commission, "Findings and Recommendations," Massachusetts Department of Elementary and Secondary Education, October 30, 2015,

www.doe.mass.edu/finance/chapter70/FBRC-Report.pdf.

^{103.} "Education Spending across Massachusetts," Massachusetts Budget and Policy Center, www.massbudget.org/tool window.php?loc=education by district.html#tool.

¹⁰⁴ Internal Revenue Service, "SOI Tax Stats—Historic Table 2," Tax Statistics, www.irs.gov/statistics/soitax-stats-historic-table-2.

^{105.} "Fair Share Amendment," Raise Up Massachusetts, www.raiseupma.org/campaigns/fair-share-amendment.

^{106.} Associated Press, "Massachusetts Senator Revives Push for 'Millionaire Tax,'" Boston.com, June 19, 2018, www.boston.com/news/local-news/2018/06/19/massachusetts-senator-revives-push-for-millionaire-tax. ^{107.} Bill S. 223, Massachusetts Senate, 2017-2018 session, https://malegislature.gov/Bills/190/S223.

^{108.} Luc Schuster, "Cutting Class: Underfunding the Foundation Budget's Core Education Program," Massachusetts Budget and Policy Center, November 27, 2011,

www.massbudget.org/report_window.php?loc=Cutting_Class.html.

^{109.} Jeremy Thompson, "Educated and Encumbered: Student Debt Rising with Higher Education Funding Falling in Massachusetts," Massachusetts Budget and Policy Center, March 1, 2018,

http://massbudget.org/report_window.php?loc=Educated-and-Encumbered.html.

^{110.} Thompson, "Educated and Encumbered."

^{111.} Patricia Sorenson, "Losing Ground: A Call for Meaningful Tax Reform in Michigan," Michigan League for Public Policy, January 2013, www.mlpp.org/wp-content/uploads/2010/07/Losing-Ground.pdf.

¹¹² "Enough Is Enough: Business Tax Cuts Fail to Grow Michigan's Economy, Hurt Budget," Michigan League for Public Policy, November 2, 2015, www.mlpp.org/enough-is-enough-business-tax-cuts-fail-to-grow-michigans-economy-hurt-budget.

¹¹³ Michael D'Arcy and Naomi G. Richman, "Moody's: Charter Schools Pose Greatest Credit Challenge to School Districts in Economically Weak Urban Areas," Moody's Investor Service, October 15, 2013, www.moodys.com/research/Moodys-Charter-schools-pose-greatest-credit-challenge-to-school-districts--PR_284505.

^{114.} David Arsen et al., "Which Districts Get into Financial Trouble and Why: Michigan's Story," Education Policy Center at Michigan State University, November 2015,

https://education.msu.edu/epc/library/papers/documents/WP51-Which-Districts-Get-Into-Financial-Trouble-Arsen.pdf.

^{115.} David Cooper, "As Wisconsin's and Minnesota's Lawmakers Took Divergent Paths, So Did Their Economies," Economic Policy Institute, May 8, 2018, www.epi.org/publication/as-wisconsins-and-minnesotas-lawmakers-took-divergent-paths-so-did-their-economies-since-2010-minnesotas-economy-has-performed-far-better-for-working-families-than-wisconsin/?platform=hootsuite.

^{116.} Cooper, "As Wisconsin's."

^{117.} Jeff Van Wychen, "Despite Recent Increases, School Aid Remains Well Below FY 2003 Level," North Star Policy Institute, May 2, 2016,. https://northstarpolicy.org/despite-recent-increases-school-aid-remains-well-fy-2003-level.

¹¹⁸ Christopher Magan, "Minnesota Schools Are Getting \$483M in New Funding. Why Are So Many Still Tightening Belts?" Twin Cities.com Pioneer Press, June 17, 2017, www.twincities.com/2017/06/17/new-money-from-capitol-but-minnesota-schools-still-cant-meet-their-budgets.

¹¹⁹ Nicholas Johnson, Catherine Collins, and Ashali Singham, "State Tax Changes in Response to the Recession," Center on Budget and Policy Priorities, March 9, 2010, www.cbpp.org/research/state-tax-changes-in-response-to-the-recession.

^{120.} Davis et al., Who Pays?.

^{121.} Adam Ganucheau, "Mississippi's Largest-Ever Tax Cut Begins," Mississippi Today, July 3, 2017, https://mississippitoday.org/2017/07/03/mississippis-largest-ever-tax-cut-begins.

¹²² Adam Ganucheau, "Bucking a Trend, Cities and Counties Are Raising Taxes," Mississippi Today, September 25, 2017, https://mississippitoday.org/2017/09/25/bucking-trend-cities-counties-raising-taxes.

^{123.} Arielle Dreher, "Tate Reeves: Huge Tax Cuts Will Stay, Expand School Vouchers," Jackson Free Press, January 9, 2018, www.jacksonfreepress.com/news/2018/jan/09/tate-reeves-huge-tax-cuts-will-stay-expand-school-.

^{124.} Bobby Harrison, "Legislative Leaders, Governor Propose Less Funds for Education Budget," Daily Journal, December 3, 2017, www.djournal.com/news/legislative-leaders-governor-propose-less-funds-for-education-budget/article_26e0a256-f65b-5e2d-97dc-8299a4be4de8.html.

^{125.} "State GR Trends Show Caution Needed on Tax Changes," Missouri Budget Project, May 9, 2018, www.mobudget.org/state-gr-trends-show-caution-needed-tax-changes.

^{126.} "Roll Back 2014 Tax Cuts," Missouri Budget Project, December 2016, www.mobudget.org/wp-content/uploads/2016/12/Roll-back-tax-cut.pdf.

^{127.} Traci Gleason, "Budget Project: Perspective on State of the State," Missouri Times, January 10, 2018, https://themissouritimes.com/47202/budget-project-perspective-on-state-of-the-state.

¹²⁸ Nicole Galloway, "State Budget Stress Test," Report No. 2018-007, Office of Missouri State Auditor, February 2018, https://app.auditor.mo.gov/Repository/Press/2018007491503.pdf.

¹²⁹ Kavahn Mansouri, "House Restores Budget Cuts to Higher Education: Good News for East Central College," emissourian.com, April 1, 2018, www.emissourian.com/local_news/county/house-restores-budget-cuts-to-higher-educationn-good-news-for/article_64ac259c-9e01-57c3-8be9-744b9dece763.html.

^{130.} Renee Fry, "Midlands Voices: Tax-Cut Bill before Nebraska Legislature Is Reckless," Omaha World-Herald, March 27, 2018, www.omaha.com/opinion/midlands-voices-tax-cut-bill-before-nebraskalegislature-is-reckless/article_425a2355-8635-5874-a76c-fa7c02ec88d0.html.

^{131.} Chuck Brown, "Recapping the 2018 Legislative Session," OpenSky Policy Institute, April 19, 2018, www.openskypolicy.org/recapping-the-2018-legislative-session.

^{132.} Bruce D. Baker, Danielle Farrie, and David Sciarra, "Is School Funding Fair? A National Report Card," Education Law Center, February 2018,

www.edlawcenter.org/assets/files/pdfs/publications/Is_School_Funding_Fair_7th_Editi.pdf.

¹³³ Deborah A. Verstegen, "Nevada, the Great Recession, and Education," Educational Considerations 40, no. 2 (March 1, 2013),

http://newprairiepress.org/cgi/viewcontent.cgi?article=1086&context=edconsiderations.

^{134.} Verstegen, "Nevada."

^{135.} Jared Walczak, "Nevada Approves Commerce Tax, a New Tax on Business Gross Receipts," Tax Foundation, June 8, 2015, https://taxfoundation.org/nevada-approves-commerce-tax-new-tax-businessgross-receipts.

^{136.} "About," Fund Our Future Coalition, accessed June 15, 2018, www.fundourfuturenv.com/about.html.

^{137.} State of New Hampshire Commission to Study Business Taxes, "Final Report," October 30, 2014, www.nh.gov/dot/programs/nhrta/documents/Approved_Final_-

_NH_Tax_Commission_Report_10_30_2014.pdf.

^{138.} "Frequently Asked Questions—Business Profits Tax," New Hampshire Department of Revenue Administration, accessed June 15, 2018, www.revenue.nh.gov/faq/business-profits.htm. ^{139.} "Frequently Asked Questions."

^{140.} Steve Norton and Greg Bird, "Education Finance in New Hampshire: Headed to a Rural Crisis?," New Hampshire Center for Public Policy Studies, June 19, 2017, www.nhpolicy.org/report/education-finance-in-new-hampshire-headed-to-a-rural-crisis.

^{141.} "Abbott v. Burke Overview," Education Law Center, accessed June 15, 2018, www.edlawcenter.org/litigation/abbott-v-burke.

¹⁴² Sharon Krengel, "192 NJ Districts Now Spending below 'T&E,'" Education Law Center, May 15, 2018, www.edlawcenter.org/news/archives/school-funding/192-nj-districts-now-spending-below-%E2%80%9Ct-and-e%E2%80%9D.html.

^{143.} Gordon Macinnes, "New Jersey Must Make Higher Education a Priority Again," New Jersey Policy Perspective, October 16, 2017, www.njpp.org/budget/new-jersey-must-make-higher-education-a-priority-again.

^{144.} Jon Sure, "For Richer or for Poorer?," Center on Budget and Policy Priorities, June 23, 2010, www.cbpp.org/blog/for-richer-or-for-poorer.

^{145.} Jon Whiten, "It's Time for New Jersey to Rebalance the Economic-Development Scales," New Jersey Policy Perspective, May 10, 2017, www.njpp.org/budget/its-time-for-new-jersey-to-rebalance-the-economic-development-scales.

^{146.} Michael Yaple, "Murphy Administration's Proposed Budget Sets Course for Fully Funding State School-Aid Formula," press release, State of New Jersey Department of Education, March 15, 2018, www.nj.gov/education/news/2018/0315aid.htm.

^{147.} Jay G. Chambers and Jesse D. Levin, "New Mexico Public Funding Formula," American Institutes for Research, accessed June 15, 2018, www.air.org/project/new-mexico-public-funding-formula.

^{148.} Fiscal Policy Institute, "Addressing the Unintended Consequences of the Property Tax Cap," June 10, 2015, http://fiscalpolicy.org/wp-content/uploads/2015/06/Addressing-Unintended-Consequences-of-Property-Tax-Cap-06-10-2015.pdf.

^{149.} Fiscal Policy Institute, "Education," in A Shared Opportunity Agenda: New York State Economic and Fiscal Outlook 2018-2019 (New York: Fiscal Policy Institute, February 15, 2018) 23-31,

http://fiscalpolicy.org/wp-content/uploads/2018/02/Education.pdf.

^{150.} Data provided by New York state to New York State United Teachers.

¹⁵¹ Alexandra Forter Sirota, "Tax Cuts Make the Country's Classroom Challenge Worse," Prosperity Watch 85, no. 1 (April 3, 2018), http://ncjustice.org/?q=budget-and-tax/tax-cuts-make-countrys-classroom-challenge-worse.

¹⁵² Eric Figueroa, "Thanks to Tax Cuts, Large Budget Shortfalls Loom in North Carolina," Center on Budget and Policy Priorities, February 27, 2018, www.cbpp.org/blog/thanks-to-tax-cuts-large-budget-shortfalls-loom-in-north-carolina.

^{153.} Keith Poston, "As Public Schools Do Without, Public Dollars Rise for Private Schools," Raleigh News & Observer, September 7, 2017, www.newsobserver.com/opinion/op-ed/article171793217.html.

^{154.} Michael Leachman, "North Carolina's Tax Cuts Haven't Caused Economy to Surge," Center on Budget and Policy Priorities, February 27, 2018, www.cbpp.org/blog/north-carolinas-tax-cuts-havent-causedeconomy-to-surge.

^{155.} Ernest Scheyder, "In North Dakota's Oil Patch, a Humbling Comedown," Reuters, May 18, 2016, www.reuters.com/investigates/special-report/usa-northdakota-bust.

¹⁵⁶ Nick Smith, "North Dakota Lawmakers Provide Record Education Funding," Bismarck Tribune, May 5, 2013, https://bismarcktribune.com/news/local/govt-and-politics/north-dakota-lawmakers-provide-record-education-funding/article_f42e8084-b53e-11e2-b4c1-0019bb2963f4.html.

^{157.} Editorial, "Our View: Time to Learn Lesson about ND Income Tax," Grand Forks Herald, May 6, 2018, www.grandforksherald.com/opinion/editorials/4441786-our-view-time-learn-lesson-about-nd-income-tax.

^{158.} Zach Schiller, "Tax Cuts Help Create Ohio's Revenue Crunch," Policy Matters Ohio, January 25, 2017, www.policymattersohio.org/blog/2017/01/25/tax-cuts-help-create-ohios-revenue-crunch.

¹⁵⁹ Zach Schiller, "Well-off Are Winners in Ohio Tax Plan," Policy Matters Ohio, June 26, 2015, www.policymattersohio.org/taxplan-june2015.

¹⁶⁰ Victoria Jackson, "Post 2018-2019 Budget Bite: K-12 Education," Policy Matters Ohio, October 10, 2017, www.policymattersohio.org/research-policy/quality-ohio/revenue-budget/post-2018-2019-budget-bite-K-12-education.

^{161.} Wendy Patton, "Ohio's 2018-19 Budget in Review," Policy Matters Ohio, November 9, 2017, www.policymattersohio.org/research-policy/quality-ohio/revenue-budget/ohios-2018-19-budget-in-review.

¹⁶² Zach Schiller, "Kasich Budget Exposes Tax Cut Fallacy," Policy Matters Ohio, February 8, 2017, www.policymattersohio.org/blog/2017/02/08/kasich-budget-exposes-tax-cut-fallacy.

^{163.} Elizabeth McNichol, "Harmful Tax Cuts Helped Fuel Oklahoma's Budget Woes," Center on Budget and Policy Priorities, March 7, 2017, www.cbpp.org/blog/harmful-tax-cuts-helped-fuel-oklahomas-budget-woes.

¹⁶⁴ Meg Wiehe, "Teachers' Strikes Are Emblematic of Larger Tax Challenges for States," Institute on Taxation and Economic Policy, March 30, 2018, https://itep.org/teachers-strikes-are-emblematic-of-larger-tax-challenges-for-states.

^{165.} David Blatt, "The Cost of Tax Cuts in Oklahoma," Oklahoma Policy Institute, January 12, 2016, https://okpolicy.org/the-cost-of-tax-cuts-in-oklahoma.

^{166.} Daniel Morris, Decades of Disinvestment: The State of School Funding in Oregon (Oregon PTA, AFT-Oregon, and Oregon Education Association: 2016),

www.oregoned.org/images/uploads/blog/Education_Report_FINAL_UPDATE.pdf.

^{167.} Chuck Sheketoff, "Measures 66, 67 Averted Deeper Cuts in State," Statesman Journal, October 8, 2011, www.ocpp.org/2011/10/08/clip20111008measures-66-67-averted-deeper-cuts.
^{168.} Sheketoff, "Measures 66, 67."

^{169.} Chuck Sheketoff, "A Gross Receipts Tax? Oregon Already Has One," Oregon Center for Public Policy, May 2017, www.ocpp.org/2017/05/10/blog20170510-oregon-gross-receipts-corporate-tax.

^{170.} Diana Polson, "Governor Wolf's Proposed Education Budget Finally Restores Corbett's K-12 Classroom Funding Cuts but Inequities and Inadequate Funding Still Remain," Third and State, April 3, 2018, www.thirdandstate.org/2018/april/governor-wolf%E2%80%99s-proposed-education-budget-finallyrestores-corbetts-k-12-classroom-fundin.

^{171.} William Hartman and Timothy J. Shrom, "Hard Choices Still Ahead: The Financial Future of Pennsylvania School Districts," Center on Regional Politics, March 2017,

www.cla.temple.edu/corp/files/2017/03/Fiscal-Outlook-2017-Update-Policy-Brief.pdf.

^{172.} "The Problem," Campaign for Fair Education Funding, http://fairfundingpa.org/the-problem.

^{173.} Michael Wood and Sharon Ward, "Governor's Tax Plan Fails to Close Corporate Tax Loopholes," Pennsylvania Budget and Policy Center, May 14, 2013, www.pennbpc.org/governors-tax-plan-fails-close-loopholes-0.

^{174.} Marc Stier, "Tax Cuts for the Wealthy Won't Bring Prosperity to Pennsylvania," Public Opinion, March 21, 2018, www.publicopiniononline.com/story/opinion/2018/03/21/tax-cuts-wealthy-wont-bring-prosperity-pa/444794002.

^{175.} Kenneth K. Wong, "The Design of the Rhode Island School Funding Formula," Center for American Progress, August 2011, https://cdn.americanprogress.org/wp-

content/uploads/issues/2011/08/pdf/rhode_island_reform.pdf.

¹⁷⁶ Rhode Island General Law § 16-7.2-2, The Education Equity and Property Tax Relief Act (2014), https://law.justia.com/codes/rhode-island/2014/title-16/chapter-16-7.2/section-16-7.2-2.

^{177.} Samuel Zurier, "Identifying and Addressing the Fundamental Gaps in Rhode Island's Education Aid Funding Formula," Rhode Island Department of Education, November 16, 2015,

www.ride.ri.gov/Portals/0/Uploads/Documents/Funding-and-Finance-Wise-Investments/Funding-Sources/State-Education-Aid-Funding-Formula/FundingFormulaWorkingGroup/SamuelZurier-01.pdf.

^{178.} Lindsay Street, "New Budget Keeps Underfunding Education by Hundreds of Millions," Statehouse Report, March 30, 2018, statehousereport.com/2018/03/30/news-new-budget-keeps-underfundingeducation-by-hundreds-of-millions.

^{179.} Paul Hyde, "Teacher Pay in South Carolina Falls Behind, Contributes to Teacher Shortage," Greenville News, March 30, 2018, www.greenvilleonline.com/story/news/education/2018/03/30/teacher-pay-south-carolina-falls-behind-contributes-teacher-shortage/395599002.

^{180.} Peter Kent, "S.C. Property Tax Law Shortchanges Poor School Districts, Say Researchers," The Newstand, February 20, 2014, http://newsstand.clemson.edu/mediarelations/s-c-property-tax-law-shortchanges-poor-school-districts-say-researchers.

^{181.} Deanna Pan, "Education Spending Up in S.C. but Still Below Prerecession Level," Post and Courier, October 24, 2016, www.postandcourier.com/news/education-spending-up-in-s-c-but-still-below-prerecession/article_f63e0c90-96e6-11e6-9213-9ba27e0af557.html.

¹⁸² Cindi Ross Scoppe, "Why the SC Supreme Court Washed Its Hands of Poor Students," The State, December 6, 2017, www.thestate.com/opinion/opn-columns-blogs/cindi-ross-scoppe/article186296138.html.

^{183.} Tim Smith, "In 'Tight Year' for South Carolina's State Budget, Schools, Higher Ed May Benefit," Greenville News, April 6, 2018, www.greenvilleonline.com/story/news/local/south-

carolina/2018/04/06/tight-year-south-carolinas-state-budget-schools-higher-ed-may-benefit/486309002. ^{184.} South Dakota Legislature, House Concurrent Resolution No. 1002 (passed by the House, January 16, 2014),

http://sdlegislature.gov/Legislative_Session/Bills/Bill.aspx?File=HCR1002P.htm&Session=2014&Version=P rinted&Bill=HCR1002.

^{185.} "HB 1182: Sales Tax Increase Bill Passes Senate, Signed by Gov.," Associated School Boards of South Dakota, March 15, 2016, http://asbsd.org/index.php/sales-tax-pass-sen-signed-by-gov.

^{186.} "A Look at the Final Pieces of the Education Funding Plan," Associated School Boards of South Dakota, March 16, 2016, http://asbsd.org/index.php/a-look-at-govs-funding-plan.

^{187.} "Teacher Pay in South Dakota Is Ticking Towards Its Target," Associated School Boards of South Dakota, October 8, 2017, http://asbsd.org/index.php/teacher-pay-ticking-towards-target.

^{188.} South Dakota Legislature, House Bill 1056 (passed March 8, 2018),

http://sdlegislature.gov/docs/legsession/2018/Bills/HB1056ENR.pdf.

^{189.} Davis et al., Who Pays?.

¹⁹⁰ Elizabeth McNichol, "State Estate Taxes: A Key Tool for Broad Prosperity," Center on Budget and Policy Priorities, May 11, 2016, www.cbpp.org/sites/default/files/atoms/files/5-11-16sfp.pdf.

^{191.} "Tennessee Is Sued for the Fourth Time over Chronic Underfunding of Education," SchoolFunding.Info, April 15, 2015, www.schoolfunding.info/news/tennessee-is-sued-for-the-fourth-time-over-chronic-underfunding-of-education.

¹⁹² Kellie Woodhouse, "Planned Breakup in Tennessee," Inside Higher Ed, January 14, 2016, www.insidehighered.com/news/2016/01/14/mixed-reviews-plan-change-tennessee-higher-education-governance.

^{193.} "Tennessee Hall Tax Repeal Would Overwhelmingly Benefit the Wealthy, Raise Tennesseans' Federal Tax Bills by \$85 Million," Institute on Taxation and Economic Policy, February 2016, https://itep.org/wp-content/uploads/TN-Hall-Tax-Repeal.pdf.

^{194.} "Tennessee Hall Tax."

^{195.} Davis et al., Who Pays?.

^{196.} Chandra Villanueva, "Investing in Our Future: What You Need to Know as Texas Re-examines the School Finance System," Center for Public Policy Priorities, January 2018,

http://forabettertexas.org/images/EO_2018_SchoolFinSeries_part1.pdf.

^{197.} Anna Crockett and Chandra Villanueva, "Staffing Levels in Schools: What the Numbers Do (and Don't) Tell Us," Center for Public Policy Priorities, April 2018,

http://forabettertexas.org/images/EO_2018_SchoolStaffLevels.pdf.

^{198.} Michael Marder and Chandra Kring Villanueva, "Consequences of the Texas Public School Funding Hole of 2011-16," Center for Public Policy Priorities, October 2017,

http://forabettertexas.org/images/EO_2017_09_SchoolFinance_ALL.pdf.

^{199.} "The Franchise Tax: An Important Component of State Revenue," Center for Public Policy Priorities, February 2017, https://forabettertexas.org/images/IT_2016_02_Primer_FranchiseTax.pdf.

^{200.} "The Rainy Day Fund: A Resource Designed for Texas to Use," Center for Public Policy Priorities,

February 2017, https://forabettertexas.org/images/IT_2016_08_Primer_RainyDayFund.pdf.

^{201.} "85th Texas Regular Legislative Session Wrap-up," Center for Public Policy Priorities, June 2017,

https://forabettertexas.org/images/2017_06_85thLege_WrapUp.pdf.

^{202.} Marder and Villanueva, "Consequences."

^{203.} Marder and Villanueva, "Consequences."

^{204.} Patrick F. Galvin and Hal B. Robins, "Utah," in Public School Finance Programs of the U.S. and Canada: 1998-99, ed. Catherine C. Sielke et al., National Center for Education Statistics, 2001, https://www.ad.gov/adfin/mdf/StEineneg/Utah.mdf

https://nces.ed.gov/edfin/pdf/StFinance/Utah.pdf.

^{205.} Christopher Collard, "Easing the Burden: Utah Taxes Taking Lowest Share of Income in 20 Years," Utah Foundation, January 2015, www.utahfoundation.org/uploads/rr726.pdf.

^{206.} Stephanie Yu, "Vermont School Funding 101," Public Assets Institute, November 1, 2017, www.voicesforvtkids.org/wp-content/uploads/EdFund101-2.pdf.

^{207.} Jack Hoffman, "Act 60 Turns 20," Public Assets Institute, June 24, 2017,

http://publicassets.org/press/op-eds/act-60-turns-20.

^{208.} "AFT Vermont Legislative Platform 2014: Reclaiming the Promise of Public Higher Education," AFT Vermont, http://vt.aft.org/news/aft-vermont-legislative-platform-2014-reclaiming-promise-public-higher-education.

^{209.} Peter Hirschfeld, "Despite Increased Funding, Vermont State Colleges Are Still Struggling," Vermont Public Radio, June 6, 2016, http://digital.vpr.net/post/despite-increased-funding-vermont-state-colleges-are-still-struggling#stream/0.

^{210.} AFT Vermont, "Reclaiming the Promise for Affordable Public Higher Education in Vermont," February 2015,

https://legislature.vermont.gov/assets/Documents/2016/WorkGroups/House%20Education/Bills/H.423/H.423~Ben%20Johnson~Reclaiming%20the%20Promise~4-16-2015.pdf.

^{211.} Chris Wodicka and Laura Goren, "A Tax System for Yesterday: Slow Revenue Growth amid Economic Change," The Commonwealth Institute, November 2017,

www.thecommonwealthinstitute.org/2017/11/13/a-tax-system-for-yesterday-slow-revenue-growth-amid-economic-change.

²¹² Chris Duncombe and Michael Cassidy, "Increasingly Separate and Unequal in U.S. and Virginia Schools," The Commonwealth Institute, November 2016,

www. the common wealth institute.org/2016/11/04/increasingly-separate-and-unequal-in-u-s-and-virginia-schools.

^{213.} "Hot Topic: McCleary v. State of Washington," Washington Office of Superintendent of Public Instruction, November 2014, www.k12.wa.us/Communications/HotTopics/HotTopic-McCleary.pdf.

^{214.} McCleary v. State of Washington, No. 84362-7, (Wash. Sup. Ct. November 15, 2017), www.courts.wa.gov/content/publicUpload/McCleary/McClearyOrder11152017.pdf.

^{215.} "McCleary Victory," Washington Education Association, June 7, 2018, www.washingtonea.org/ourvoice.
 ^{216.} Kim Justice, "Undermining Prosperity: Higher Education Cuts Weaken Access, Affordability, and Quality," policy brief, Washington State Budget & Policy Center, April 26, 2011,

http://budgetandpolicy.org/reports/undermining-prosperity-higher-education-cuts-weaken-access-affordability-and-quality/pdf_version.

^{217.} Justice, "Undermining Prosperity."

²¹⁸ Matthew Caruchet, "Who Really Pays: An Analysis of the Tax Structures in 15 Cities throughout Washington State," Economic Opportunity Institute, April 2018, www.eoionline.org/wp/wp-content/uploads/2018-EOI-Income-Tax-Brief.pdf.

^{219.} "West Virginia 2017," Talk Poverty (a project of the Center for American Progress), 2018, https://talkpoverty.org/state-year-report/west-virginia-2017-report; "West Virginia," U.S. Department of Commerce, Bureau of Economic Analysis, 2018,

www.bea.gov/regional/bearfacts/pdf.cfm?fips=54000&areatype=STATE&geotype=3; and "West Virginia Unemployment," Department of Numbers, 2018, www.deptofnumbers.com/unemployment/west-virginia. ²²⁰ Ted Boettner and Sean O'Leary, "On the Brink: Closing West Virginia's Budget Gap," policy brief, West Virginia Center on Budget and Policy, April 2017,

https://d3n8a8pro7vhmx.cloudfront.net/wvcbp/pages/500/attachments/original/1511178425/WVCBP-Policy_BudgetBrief.pdf?1511178425.

^{221.} Ted Boettner, "Business Tax Cut Helps Out-of-State Corporations, Not WV," Charleston Gazette-Mail, January 29, 2018, www.wvgazettemail.com/opinion/gazette_opinion/op_ed_commentaries/ted-boettnerbusiness-tax-cut-helps-out-of-state-corporations/article_132831e0-f73d-5612-b41c-1ef50b3746aa.html.

²²² Jason Stein and Patrick Marley, "Walker Promises to Lower UW Tuition, Touts Tax Cuts," January 10, 2017, Milwaukee Journal Sentinel, www.jsonline.com/story/news/politics/2017/01/10/walker-lay-out-agenda-ahead-potential-re-election-bid/96389408.

^{223.} "Budget Cuts and Teacher Shortages: With Fewer Resources, Schools Struggle to Find Educators," Wisconsin Budget Project, January 12, 2017, www.wisconsinbudgetproject.org/wp-

content/uploads/2017/01/Budget-cuts-and-teacher-shortages.pdf.

^{224.} Pat Schneider, "Planned Liberal Arts Cuts at UW-Stevens Point Fan Right-Left Debate on Higher Education," The Cap Times, April 7, 2018,

https://host.madison.com/ct/news/local/education/university/planned-liberal-arts-cuts-at-uw-stevens-point-fan-right/article_7d3b3274-3c4a-573d-b2db-de2a27a0c906.html.

^{225.} David Cooper, "As Wisconsin's and Minnesota's Lawmakers Took Divergent Paths, So Did Their Economies," Economic Policy Institute, May 8, 2018, www.epi.org/publication/as-wisconsins-andminnesotas-lawmakers-took-divergent-paths-so-did-their-economies-since-2010-minnesotas-economy-

has-performed-far-better-for-working-families-than-wisconsin/?platform=hootsuite.

^{226.} Daarel Burnette II, "Wyoming Faces \$700 Million Education Budget Deficit," Education Week, December 13, 2016,

http://blogs.edweek.org/edweek/state_edwatch/2016/12/wyoming_faces_700_million_education_budget _deficit.html.

^{227.} Equality State Policy Center, "The People's Review: 2017," http://equalitystate.org/the-peoples-review.

^{228.} "K-12 Education Cut by \$27 Million over Two Years," Buckrail, March 28, 2018, https://buckrail.com/K-12-education-cut-by-27-million-over-two-years.

^{229.} John Spina, "Lawmakers Not Keen on Levying Income Tax," Jackson Hole News & Guide, August 2, 2017, www.jhnewsandguide.com/news/legislature/lawmakers-not-keen-on-levying-income-tax/article_f45c62a4-c784-5aca-ace1-6949e6d1c84b.html.

APPENDIX

Technical Appendix

Data on state tax actions are from the National Conference of State Legislators' survey of state legislative fiscal officers: National Conference of State Legislators, "State Tax Actions Database," accessed May 12, 2018, www.ncsl.org/research/fiscal-policy/state-tax-actions-database.aspx.

Data on total general revenue for 2005-2017 are from the National Association of State Budget Officers' "The Fiscal Survey of States" and are adjusted to reflect 2017 dollars: National Association of State Budget Officers, "Archive of Fiscal Survey of the States," fall reports for 2008 -2017, Table 3 for years 2009-2017, and Table A-1 for fiscal years 2005-2008, accessed May 12, 2018, www.nasbo.org/mainsite/reports-data/fiscal-survey-of-states/fiscal-survey-archives.

Data on per-pupil spending for 2008-2016 are from the U.S. Census Bureau and are adjusted to reflect 2017 dollars: United States Census Bureau, "2016 Public Elementary-Secondary Education Finance Data," Table 20, accessed May 21, 2018, www.census.gov/data/tables/2016/econ/school-finances/secondary-education-finance.html?eml=gd&utm_medium=email&utm_source=govdelivery; and United States Census Bureau, "2010 Public Elementary-Secondary Education Finance Data," Table 19, accessed May 21, 2018, www.census.gov/data/tables/2010/econ/school-finances/secondary-education-finance.html.

Data on revenue sources are from the U.S. Census Bureau's "Public Elementary-Secondary Education Finance Data" for 2016 and 2008: United States Census Bureau, "2016 Public Elementary-Secondary Education Finance Data," Table 1, accessed June 5, 2018, www.census.gov/data/tables/2016/econ/school-finances/secondary-education-finance.html?eml=gd&utm_medium=email&utm_source=govdelivery; and United States Census Bureau, "2008 Public Elementary-Secondary Education Finance Data," Table 1, accessed June 5, 2018, www.census.gov/data/tables/2016/econ/school-finances/secondary-education-finance.html?eml=gd&utm_medium=email&utm_source=govdelivery; and United States Census Bureau, "2008 Public Elementary-Secondary Education Finance Data," Table 1, accessed June 5, 2018, www.census.gov/data/tables/2008/econ/school-finances/secondary-education-finance.html.

To measure economic growth, we use data on annual gross domestic product by state for the period 2010 to 2017 in real chained dollars (2009 is the reference year) from the Bureau of Economic Analysis: U.S. Bureau of Economic Analysis, "GDP in Current Dollars," accessed May 16, 2018, https://bit.ly/2KL8rj2.

Tax effort for each state is calculated by dividing total state and local tax revenue per capita by total taxable resources per capita. Data on total state and local tax revenue are from the U.S. Census Bureau, and data on total taxable resources are from the U.S. Department of Treasury:

United States Census Bureau, "State and Local Government Finance Summary: 2008," Table A-1 and Table A-2, accessed June 6, 2018,

www2.census.gov/govs/pubs/state_govt_tax_collections/2008_state_govt_tax_collections.pdf; United States Census Bureau, "2015 Annual Surveys of State and Local Government Finances," Table 1, accessed June 6, 2018, www.census.gov/govs/local; and U.S. Department of the Treasury, "Total Taxable Resources," Table 2, accessed June 6, 2018, www.treasury.gov/resource-center/economic-policy/taxable-resources/Pages/Total-Taxable-Resources.aspx.

Data on state median income are from the U.S. Census Bureau and are adjusted to reflect 2016 dollars: United States Census Bureau, "Historical Income Tables: Households," accessed May 16, 2018, www.census.gov/data/tables/time-series/demo/income-poverty/historical-income-households.html.

APPENDIX

Data on average teacher salary and change in teacher salary from 2009 to 2018 are from the most recent National Education Association "Rankings of the States." The NEA uses the Consumer Price Index for all Urban Consumers to compute constant dollar salaries: National Education Association, "Rankings of the States 2017 and Estimates of School Statistics 2018," (Washington, D.C.: National Education Association, April 2018), accessed May 16, 2018, www.nea.org/assets/docs/180413-Rankings_And_Estimates_Report_2018.pdf.

Data on pupil-teacher ratio are from the National Center for Education Statistics: National Center for Education Statistics, Common Core of Data (CCD), "State Nonfiscal Public Elementary/Secondary Education Survey" for 2006-07 through 2013-14; "State Nonfiscal Public Elementary/Secondary Education Survey Directory Data," 2015-16; "State Nonfiscal Public Elementary/Secondary Education Survey Membership Data," 2015-16; and "State Nonfiscal Public Elementary/Secondary Education Survey Staff Data," 2014-15. These were all accessed May 16, 2018, https://nces.ed.gov/ccd/elsi/tableGenerator.aspx.

Data on college prices are from the College Board, "Trends in College Pricing," Table 5: Average Published Tuition and Fees at Public Institutions by State in 2017 Dollars, 2004-05 to 2017-18, accessed June 5, 2018, https://trends.collegeboard.org/college-pricing.

Data on state support for public higher education, including American Recovery and Reinvestment Act funds for higher education, are from the State Higher Education Executive Officers Association and are adjusted to reflect 2017 dollars: State Higher Education Executive Officers Association, "State Higher Education Finance (SHEF) Fiscal Year 2017," SHEEO Data Downloads: Full Unadjusted Dataset, accessed June 6, 2018, www.sheeo.org/projects/shef-%E2%80%94-state-higher-education-finance.

Inflation adjustments were made using the Bureau of Labor Statistics' CPI Inflation Calculator with August 2017 as the reference point: Bureau of Labor Statistics, "CPI Inflation Calculator," Data Tools, accessed June 6, 2018, www.bls.gov/data/inflation_calculator.htm.

Data on teacher assistants' annual pay comes from the Bureau of Labor Statistics' Occupational Employment Estimates (Occupational Code 25-9041): Bureau of Labor Statistics, "Employment and Wages from Occupational Employment Statistics (OES) Survey," Occupational Employment Statistics, accessed June 13, 2018, www.bls.gov/oes/data.htm.

Basic family budget estimates are from Economic Policy Institute. We use the largest metropolitan area in each state to form our baseline: Economic Policy Institute, "Family Budget Calculator," Resources, accessed June 13, 2018, www.epi.org/resources/budget.

Data on taxes paid as a share of income by the richest 1 percent of taxpayers in each state are from the Institute on Taxation and Economic Policy. Estimates were made using the methodology of the 2015 edition of "Who Pays," but were updated by the ITEP staff in some instances: Institute on Taxation and Economic Policy, "Who Pays: A Distributional Analysis of the Tax Systems in All Fifty States," 5th edition, January 2015, https://itep.org/whopays.

American Federation of Teachers, AFL-CIO 555 New Jersey Ave. N.W. Washington, DC 20001 202-**879-**4400

