HISTORY OF EDUCATION FUNDING IN CALIFORNIA

HISTORY

- Until 1970s local control
- Since then State control
- Until late 70's local property taxes major share of school funding
- State guaranteed a "funding floor" if district taxed themselves at a minimum level
- State funded extraordinary costs; i.e. trans in rural)
- □ Local ppty tax = 60% (22%)
- ☐ State 34% (67%)
- ☐ Federal 6% (9%)
- □ 10% revenues restricted (40% of State 67%)
- State controls local spending through centralized finance system

MAJOR POLICY EVENTS SINCE EARLY 1970s

Serrano v Priest

School revenues too reliant on property taxes. Poor areas couldn't raise the same as rich areas

SB 90 (1972)

- ☐ Established Revenue Limits that limit districts' general purpose revenues
- □ 1973-74 revenue limit based on state aid and local property tax received in 1972-73
- Annual inflation adjustment, but "squeezed" high-wealth districts

Proposition 13 – 1978

Property Tax Shift (1979)

1979 Legislature gave large share of property tax to local governments and made up difference to districts' revenue limit with state aid

Proposition 98 (1988)

- guaranteed predictable funding source that would grow with economy and ADA
- □ Three tests

CATEGORICAL FUNDING

Entitlement Programs

- Formula driven
- Based on student characteristics: ELS, Special Education, FIA

Incentive Programs

K-3 CSR, English Language Acquisition Program for grades 4-8, Professional Development in Math and Reading, Principals' Training Program

Discretionary or Competitive Grants

- Generally for specified period
- ☐ High Priority School Grants Program (HPSGP)
- Immediate Intervention/Underperforming Schools Program (II/USP)
- Advancement Via Individual Determination (AVID)
- Various technology programs

CATEGORICAL FUNDING

- Used for state or federal to control local spending decisions
- Unusually high number in California
- 1980 17 state-funded categorical programs
- 2004 Over 233 state and federal
- □ 1980 2000 Per pupil funding increase 15%
- □ Categorical funding increased 165%

CATEGORICAL FUNDING

Consolidation of Categorical Programs

- □ Teacher Credentialing Block Grant
- □ Pupil Retention Block Grant
- Professional Development Block Grant
- □ Targeted Instructional Improvement Block Grant
- School and Library Improvement Block Grant
- School Safety Consolidation Block Grant
- No money out of top two
- Others 15% out 20% in

Mega Item

- □ 1981 About 72 categorical items
- ☐ Shift 10% in and 15% out

SPECIAL EDUCATION FEDERAL FUNDING

CONGRESS' BROKEN PROMISE 1991-2002

Promised 40% Authorization v. Actual Expenditures

Actual IDEA Spending

□ IDEA 40% Authorization

SPECIAL EDUCATION FUNDING

INCREASE IN THE NUMBER OF CHILDREN WITH AUTISM IN US PUBLIC SCHOOLS*

^{*} Source, U.S. Department of Education.

^{**}In the U.S., the number of children identified with autism rose from 12,222 in the 1992-1993 school year to 78,717 in the 2000-2001 school year, an increase of 644%

^{***} The number of children with autism in the U.S. increased from 118,846 in 2002-2003 to 141,002 in the 2003-2004 school year. Source, New York Times, October 1, 2004.