

Winning Support for Market-Based Policies

The Foundation has made a significant impact on the lives of Texans by championing market-based solutions to our state's most pressing problems. During 2003, we aggressively marketed our research by engaging policy leaders, working with the news media, and communicating with community groups throughout the state. We articulated the issues, provided the information to support market-based policy and popularized ideas to strengthen public support for market-based reforms.

News Media: In 2003, the Foundation was featured in more than 600 newspaper articles and radio interviews around the state. The media publicized our activities and reports as breaking news, and sought us to provide insights on key policy issues. We were asked to provide background information when reporters delved deeply into issues. During the year we issued two press releases each month, on the average, and published commentaries at least once a month in newspapers throughout the state.

The Internet: To better serve legislators, donors and the public, the Foundation completely redesigned its website in 2003, and moved to a new domain, www.TexasPolicy.com. The new site is easy to navigate and is used by more than 10,000 visitors a month.

Presentations: Almost 100 community, political, and academic organizations across Texas invited us to share information about state policy problems and market-based solutions throughout the year.

Resource Center: The Foundation served as a primary resource for state policy in 2003. Legislative offices, both Republican and Democratic, contacted the Foundation to request in-depth information on a broad range of issues. We were invited to address graduate public policy programs in universities throughout the state, and our extensive body of research was frequently cited in academic publications. Our groundbreaking research was disseminated to free market public policy

groups throughout the nation and frequently distributed to legislative bodies in other states.

Recognizing Leadership: At the end of the 78th Legislative Session, the Texas Public Policy Foundation recognized elected officials who held the line on taxes and promoted free market ideas on important issues.

For commitment to the principles of liberty, good government and sound policy through their leadership during the 78th Legislature, the Foundation presented the Lone Star Leadership Award to Governor Rick Perry, Lt. Governor David Dewhurst, House Speaker Tom Craddick, state senators Ken Armbrister, Jane Nelson, and Florence Shapiro, and state representatives Dennis Bonnen, Dianne White Delisi, Kent Grusendorf, Talmadge Heflin, Mike Krusee, Kenny Marchant, Joe Nixon, and Arlene Wohlgemuth.

For actively promoting sound public policy during the 78th Legislature, the Foundation presented the Texas Hero Award to state representatives Carl Isett, Bill Keffer, Glenn Lewis, Larry Taylor, and Ron Wilson.

Policy Experts: We were pleased to provide Texas policy leaders with the free market expertise of leading national authorities on a wide range of issues.

William J. Bennett

(Distinguished Fellow, Heritage Foundation and Chairman, K12) - expert panelist for the Policy Orientation for the 78th Texas Legislature.

Wendell Cox

(Wendell Cox Consultancy and Visiting Professor, Conservatoire National des arts et Metiers) - expert panelist for the Policy Orientation for the 78th Texas Legislature and author of our report *The Business of Government?*

John Gardner

(Elected Member, Milwaukee School Board) - expert panelist for the Policy Orientation for the 78th Texas Legislature.

Eric Hanushek

(Professor of Economics, Hoover Institution, Stanford University) - expert panelist for the Policy Orientation for the 78th Texas Legislature and author of our report *Thinking about School Finance in Texas in Putting the Sides Together*. Dr. Hanushek was invited to provide testimony to the House Select Subcommittee on Public School Finance and testified in August 2003.

Caroline Minter Hoxby

(Professor of Economics, Harvard University) - expert panelist for the Policy Orientation for the 78th Texas Legislature and author of our report *A New School Finance Plan for Texas* in *Putting the Sides Together*.

Maurice P. McTigue, Q.S.O.

(Distinguished Visiting Scholar and Director of the Government Accountability Program, Mercatus Center, George Mason University) - expert panelist for the Policy Orientation for the 78th Texas Legislature and author of our report *Converting Challenges to Opportunities*.

Haavi Morreim

(Professor of Health Services & Policy Research, University of Tennessee and Heritage Foundation Fellow) - expert panelist for the Policy Orientation for the 78th Texas Legislature and author of our report *Defined Contribution Health Care Plans: Benefits for Consumers, Employers, Physicians and Insurance Companies*. Dr. Morreim was invited to provide testimony to the Select Committee on State Health Care Expenditures and testified in April 2003.

Dwight McNeill

(Visiting Scholar at Brandeis University) - expert panelist for the Policy Orientation for the 78th Texas Legislature and author of our report *Public School Health Insurance: Bane or Boon to Balancing the State Budget*. Dr. McNeill was invited to provide testimony to the House Health Care Task Force of the Texas Legislature and testified in February 2003.

Nina Owcharenko

(Policy Analyst, Heritage Foundation) - expert panelist for the Policy Orientation for the 78th Texas Legislature.

Alan Pisarski

(Chair, Committee on Transportation Statistics, National Academy of Science) - expert panelist for the Policy Orientation for the 78th Texas Legislature.

Nathaniel Shapo

(Former Director of the Illinois Department of Insurance) - expert panelist for the Policy Orientation for the 78th Texas Legislature and author of our report *Shopping for a Solution: Effective Consumer Protection through Competitive Regulation of Insurance Rates*. Dr. Shapo was invited to provide testimony to the House Committee on Insurance and testified in March 2003.

Fred Smith

(President, Competitive Enterprise Institute) - expert panelist for the Policy Orientation for the 78th Texas Legislature.

Richard Vedder

(Professor of Economics, Ohio University) - expert panelist for the Policy Orientation for the 78th Texas Legislature and author of our report *School Finance for Texans* in *Putting the Sides Together*. Dr. Vedder was invited to provide testimony to the House Committee on State Affairs, and the House Select Committee on Public School Finance and testified in April and August 2003.

Patrick Wolf

(Assistant Professor of Public Policy, Georgetown University) - expert panelist for the Policy Orientation for the 78th Texas Legislature. Dr. Wolf was invited to provide testimony to the House Select Subcommittee on Public School Finance and testified in August 2003.

Session was a victory for will of Texas majority
By MICHAEL QUINN SULLIVAN
STATE legislators should be welcomed home as heroes; they did the will of the people and ignored the naysayers. While not perfect, the budget priorities established this legislative session clearly reflect the will of Texans as expressed at the ballot box: tightly controlled and strict responsibility over funds and an abandonment of the spend-and-tax mentality of the political left. After all, two-thirds of Texans voted for gubernatorial and legislative candidates pledging to hold the line on taxes. We categorically reject such discredited ideas as higher taxes. Whenever possible, let those who use the solution, the Texas to our budget malaise without raising old taxes or imposing new ones. As the budget battle, Texans remained resolute in their legislative commitment. The House found 72 percent of the Legislature. The burden fell to Crutcher, R-Midland, and the House. For more than a decade, the state's newspapers have been reporting on higher tax rates, higher taxes, and higher taxes. But, recessed again, the Texas Public Policy Foundation is first and foremost a research institution. We ask to be judged by the quality of our research and the soundness of the policy ideas we put forward. But the impact of the research generated by the Foundation extends beyond the state's borders. As Texas impacts the rest of the nation, and the nation the world, the need for innovative, free-market-based solutions to the day's pressing problems is readily apparent. You will find at least many of our research papers and policy briefings, covering a wide range of issues important to Texas. For more issue perspectives and commentaries, visit our [Research](#) page.

STATE GOVERNMENT AND POLITICS
Perry places foundation at center of support of school vouchers, limited government and other notions once marked it as somewhat fringe
The Texas Public Policy Foundation, and other notions once marked it as somewhat fringe, is now mainstream, according to Gov. Rick Perry. "I think the mainstream of the Legislature is reflective of the people that go out and vote," Perry said after addressing the legislative conference on Tuesday.

and we're going to make the government side of available revenue
Perry said "I talked about that we're going to Austin, Texas, whoever wins, we're going to make the government side of available revenue."

Democratic last year
Perry said "I talked about that we're going to Austin, Texas, whoever wins, we're going to make the government side of available revenue."

TPPF HOME | RESEARCH & REPORTS | VERBIAS | NEWSROOM | ABOUT TPPF | SUPPORT TPPF
December 31, 2003

Research & Reports
Annual Property Tax Justice Reform
Education: Assessment & Performance
Charter Schools
Curriculum & Instruction
Education Links
Elected Boards
Higher Education
Parents
School Choice
School Finance
Teachers
Textbooks
Social Studies Review 2002
Composite reviews
Publisher Responses
Policy Reports
Transportation
Governmental Policy
Government Efficiency
Health Care Policy
Insurance
Legislative Guides
2000-2004
Philosophy of Government
Tax and Spending Policy
Texas Public Policy News
Transportation

Research & Reports
The Foundation is first and foremost a research institution. We ask to be judged by the quality of our research and the soundness of the policy ideas we put forward. But the impact of the research generated by the Foundation extends beyond the state's borders. As Texas impacts the rest of the nation, and the nation the world, the need for innovative, free-market-based solutions to the day's pressing problems is readily apparent. You will find at least many of our research papers and policy briefings, covering a wide range of issues important to Texas. For more issue perspectives and commentaries, visit our [Research](#) page.

TPPF NEWS
November 5, 2003
The latest research, views and information from the Texas Public Policy Foundation.

Highlighted Report
Education: Let Principles Guide Solution
Treatment of Revenue Before House Select Committee on Public School Finance

"Reforming the state's school finance system provides legislators with the perfect opportunity to establish and cement fiscal standards, as well as incentives, to school performance while addressing the problem of revenue. We must use education dollars to improve Texas public schools, and refine the accountability system, including assessments, school ratings/acceleration standards and..."

A Message From...
Michael Quinn Sullivan
Vice President

Principles, not politics, are what motivate us at the Foundation. Limited government. Free market economics. Individual liberty. Personal responsibility. These are the pillars of our efforts. If we are to see the principles we share interwoven in the solutions, we must be willing to demonstrate their practical value. It is to that end the Foundation labors.

TPPF
File Edit View Tools Message Help
Reply Reply All Forward Print Delete
From: TPPF
Date: Wednesday, November 5, 2003
Subject: TPPF, November 5, 2003

Other Publications

Texas Public Policy News

The latest research, views, and information are published by the Foundation bi-weekly in the electronic newsletter, *Texas Public Policy News*.

Veritas

Perspectives from leading experts around the state and nation on policy and culture are collected and published two to three times a year. *Veritas* is published as a booklet and distributed to supporters and state leaders; it is also available at www.TexasPolicy.com. In 2003, two issues of *Veritas* were produced.

The first issue of *Veritas* described views on the 78th Texas Legislature by the Governor and leaders of the Texas House and Senate: House Speaker Tom Craddick, Senate Education Chair Florence Shapiro, House Education Chair Kent Grusendorf, Civil Practices Chair Joe Nixon, Select House Health Care Expenditures Chair Dianne White Delisi, and freshman legislative leader Linda Harper-Brown.

The second issue of *Veritas* identified key issues for the upcoming 79th Texas Legislature by state and national policy experts: reforming Medicaid to control costs and improve quality, crafting a new state system of school finance, results-based budgeting to avoid tax increases, deregulating the telecommunications industry to improve consumer services, introducing vouchers to help children and public schools, and eliminating government activities that the private sector does better and cheaper.

Newspaper Commentaries

The Foundation regularly distributes commentaries on the issues of the day to Texas newspapers for their use on opinion/editorial pages.

Taxing Issue Is a Spending Problem, Texans cannot expect lower taxes and continue spending binge. (2/26/03).

Doing What It TAK[e]S for Educational Success?, Foundation had warned of problems and proposed solutions. (3/7/03).

Keep Texas Safely Truckin', Truck-only lanes will reduce congestion, save lives. (3/24/03).

Don't Let Senators Guard the Henhouse, Market, not more government, will protect insurance customers. (3/31/03).

Free-Spending Ways Must Be Restricted, Texas' budget woes result from poor choices, not poor economy. (4/25/03).

Texas' Critical Condition, Patients, doctors face risk without strong liability reform. (5/7/03).

Give Government a Cookie, Infringement of rail on private property should cause public concern. (5/10/03).

A Deal Is a Deal - This Tax Should Die, Purpose of TIF will soon be fulfilled, let Texans keep their money. (5/20/03).

Media Out of Fiscal Step, Legislators ignore media's advocacy of state income tax. (6/3/03).

Let the Texas Majority Rejoice! State leadership held the line against new taxes. (6/9/03).

Texans Want to Give Choice a Chance, School choice is supported across economic, political, race and gender lines. (7/1/03).

School Finance: Proceed with Caution, In zeal to end Robin Hood, legislators should be cautious not to create worse. (8/27/03).

Check with Your Doctor First!, Setting a cap on non-economic damages can cure Texas' medical crisis. (9/3/03).

The Business of Government?, When Texas governments compete with the private sector, the result is increased cost and diminished quality. (9/24/03).

Asbestos Litigation Making Us Sick, State policies are needed to protect people against lawsuit abuse. (9/29/03).

Murder and Rape: the Legacy of Our Schools?, Parents and children need choice to be safe instead of more promises of increased safety. (10/3/03).

Who Are the Uninsured?, Problems result when legislation is driven by headlines. (10/16/03).

Prop 12 Paying Off, The cost of medical care is going down with Proposition 12. (10/16/03).

Quality Must Drive Teaching Standards, Teacher certification must promote academic achievement. (11/5/03).

Doing More with Less, Reorganization of health and human services operations will benefit all Texans. (11/18/03).

Standard Is Set: No New Taxes, Legislature must restructure education system without increasing tax burden. (12/23/03).

Finances

The Foundation is funded entirely by voluntary contributions from individuals, corporations, and foundations. We do not solicit and have never accepted government money or assistance in any form. To underwrite operational costs, we conduct formal fundraising activities and submit grant applications to state and national foundations. Seventy-three percent of the funding we received was invested in research and activities to disseminate the research; the remainder was invested in personnel and fundraising.

In 2003, hundreds of individuals, foundations and corporations expressed their confidence in the Foundation with their generous contributions.

“Any investment in the Texas Public Policy Foundation is a smart one... their impact on state policy is significant.”

*The Honorable Rob Eissler
State Representative*

Total Giving: \$ 1,010,243.39

Foundation	\$ 370,295.00
Corporate	\$ 345,116.39
Individual	\$ 294,832.00

Total Expenses: \$861,085.07

Research	\$ 312,311.87
Communications	\$ 193,061.65
Policy Events	\$ 122,475.79
Management	\$ 119,890.65
Fundraising	\$ 113,345.11

Board of Directors

The Foundation is governed by a Board of Directors who are charged with the primary responsibility of ensuring the Foundation maintains fiscal integrity and sustains a strong commitment to its mission. The Board of Directors recruits new members and provides general direction to the Foundation's work. Fourteen individuals, generous with their time and devoted to state policy, served on the Board of Directors during 2003.

Phil D. Adams (Bryan)
Owner, Phil Adams Company
Regent, Texas A&M University
Director, First American Bank, Bryan

Ernest Angelo (Midland)
Managing Partner, Discovery Exploration
Former Mayor, Midland
Former Vice Chair, Republican National Committee

Tim Dunn (Midland)
Board Treasurer & Executive Committee Member
C.E.O., CrownQuest Operating, L.L.C.
Director, Free Market Foundation

Ramiro Galindo (Bryan)
Founder & C.E.O., R.A. Galindo, Inc.
Director, Brazos River Authority

Wendy Lee Gramm, Ph.D. (Helotes)
Chairman & Executive Committee Member
Former Chair of Federal Trade Commission
Director, Regulatory Studies at Mercatus Center

Will Jarrett (Dallas)
Founder & Former Owner, Westward Communications
Former Editor, *Dallas Times Herald*

James R. Leininger, M.D. (San Antonio)
Executive Committee Member
Founder & Former C.E.O., Kinetic Concepts, Inc.
Board of Directors, San Antonio Spurs

Thomas Lyles (San Antonio)
Board Secretary & Executive Committee Member
President & General Counsel, Mission City Management
President, MedCare Investment Funds

Vance C. Miller (Dallas)
Executive Committee Member
Chairman, President & C.E.O., Henry S. Miller Co.
Director, Pilgrim's Pride Corporation

Brenda Pejovich (Dallas)
Founder & Former C.E.O., Pejovich & Assoc. Inc.
Director, Building and Procurement Commission

Brooke Rollins (Dallas/Austin)
Executive Committee Member
Texas Public Policy Foundation

Jeff Sandefer (Austin)
President, Sandefer Capital Partners
Visiting Committee, Harvard Business School
Director, *National Review*

Fritz Steiger (Bentonville, Arkansas)
Founder & Former President, TPPF
Former President, Children First America
President, Delttox Development Corp.

Michael Stevens (Houston)
Chairman, Michael Stevens Interests, Inc.
Chairman, Governor's Business Council Transportation Task Force
Executive Committee, Gulf Coast Regional Mobility Partners

“Agree with their conclusions or not, you can rest assured that research produced by the Texas Public Policy Foundation is intellectually honest and driven by a desire to improve Texas for all Texans.”

The Honorable Tom Craddick
Speaker of the Texas House of Representatives

Looking Forward to 2004

There is so much for the Foundation to accomplish in 2004. In truth, we have an unprecedented opportunity to help solve the state's biggest problems because, for the first time since Reconstruction, Texas is governed by a conservative majority. Many of the market-based ideas we have championed for the last 15 years can be implemented to solve fundamental problems that have plagued Texas for decades.

For 2004, we have a comprehensive, ambitious agenda to remove critical barriers to the health, prosperity and opportunity of all Texans, enlisting state and national experts to identify solutions and provide technical know-how to policymakers.

- In late January 2004, we will conduct our second annual Policy Orientation to help state leaders prepare for the special session on school finance and opening of the 79th Texas Legislature.
- Before the special legislative session, we will have unveiled four major school finance research projects: (1) examining the economic impact of different rates of state taxation on the industries conducting business in Texas; (2) identifying the adverse economic impact of tax reforms proposed to generate additional revenue for public schools; (3) examining whether public schools

need additional revenues or instead need more efficient, effective resource allocation; and (4) providing a computer program (econometric model) that policymakers can use in their offices and legislative chambers to calculate the short and long term economic impact of specific tax reforms.

- In December 2004, we will distribute *Legislators' Guide to the Issues 2004-2005*, a policy primer that will help policymakers identify key state issues and market-based solutions.
- Throughout 2004, we will produce and distribute 12 major research reports that will help policymakers rein in government regulation, reduce state spending, improve student outcomes in K-12 education, improve health insurance coverage for all Texans, deregulate the telecommunications industry to improve price and quality, head off the impending water crisis, and enhance the state's economic vitality by rejecting calls for new and higher taxes.

We ask for your support and look forward to working with you in 2004.

“TPPF is a credible source upon which the legislature depends in its decision-making. Materials from TPPF are always peer-reviewed and based on empirical data. This think tank is an indispensable resource for conservative, prudent politics.”

*The Honorable Dianne White Delisi
State Representative*

How to Become a Supporter

Yes! I want to help Texas policy leaders by funding the development of comprehensive research that addresses the state's most pressing issues. I am joining at the following annual level:

Chairman's Council

\$5,000 or more

- Invitations to teleconference discussions on upcoming research
- Invitations to private, intimate gatherings with scholars and policymakers
- Invitations to conferences, workshops, special events, and policy briefings
 - Personal invitations to dinners with VIPs and board members
- Priority communication with the President and Chairman of the Board
 - Receive all Foundation publications. Plus, all Patron Benefits

President's Council

\$2,500 - \$4,999

- Invitations to private, intimate gatherings with scholars and policymakers
- Invitations to conferences, workshops, special events, and policy briefings
 - Receive all Foundation publications. Plus, all Patron Benefits

Leadership Council

\$1,000 - \$2,499

- Invitations to conferences, workshops, special events, and policy briefings
 - Receive all Foundation publications. Plus, all Patron Benefits

Sponsor

\$500 - \$999

- Invitations to conferences, workshops, special events, and policy briefings. Plus, all Patron Benefits

Patron

\$100 - \$499

- Receive *Veritas* policy journal
- Receive summaries of Foundation research reports
 - Receive bi-weekly Texas Public Policy News

To maximize the impact of your contribution, please identify areas of personal interest:

- | | | |
|--|---|---|
| <input type="checkbox"/> Children & Families | <input type="checkbox"/> Regulatory Policy | <input type="checkbox"/> Taxes |
| <input type="checkbox"/> Environment & Water | <input type="checkbox"/> Telecommunications | <input type="checkbox"/> Transit & Urban Sprawl |
| <input type="checkbox"/> Education | <input type="checkbox"/> Health Care | |

Name: _____ Company: _____

Address: _____

City: _____ State: _____ Zip: _____ Phone: _____

E-mail: _____ Fax: _____ Please accept my: Personal check Corporate check

Please bill my: MC Visa Amex Card #: _____ Exp.: _____

Signature: _____

The Texas Public Policy Foundation is a non-profit, non-partisan research institute that accepts no government funds, relying solely on voluntary support from individuals, foundations, and businesses. Contributions are tax-deductible under Section 501(c)3 of the Internal Revenue Code. Remember, your greatest benefit of supporting the Foundation will be a better Texas. For more information call (512) 472-2700 or visit www.TexasPolicy.com.

Texas Public Policy Foundation in Action

A Texas Public Policy Foundation Publication
April 2003
CRITICAL CONDITION

How Lawsuit Abuse Is Hurting Health Care & What Texans Can Do About It

by
Chris Patterson
Director of Research, Texas Public Policy Foundation
and
Colleen Whalen
Attorney and Counselor at Law, and
Medical Legal Issues, State University of New York
and
John Pisciotta, Ph.D.
Professor of Economics, Baylor University, and
Senior Fellow, Texas Public Policy Foundation

411 Brazos St., Ste. 99
Austin, TX 78701
(512) 472-2700
(512) 472-2728
www.texaspolicy.com

Permission to reprint in whole or in part is hereby granted, provided the Texas Public Policy Foundation and the author are properly cited. Texas Public Policy Foundation materials are published for educational purposes only. The views of the authors are their own and do not necessarily reflect the views of the Foundation.

A Texas Public Policy Foundation Publication
April 2003
Defined Contribution Health Care Plans: Benefits for Consumers, Employers, Physicians and Insurance Companies

by
Haavi Morreim, Ph.D.
Professor, College of Medicine, University of Tennessee
and
Senior Fellow, Texas Public Policy Foundation

411 Brazos St., Ste. 99
Austin, TX 78701
(512) 472-2700
Fax (512) 472-2728
www.texaspolicy.com

Permission to reprint in whole or in part is hereby granted, provided the Texas Public Policy Foundation and the author are properly cited. Texas Public Policy Foundation materials are published for educational purposes only. The views of the authors are their own and do not necessarily reflect the views of the Foundation.

A Texas Public Policy Foundation Publication
May 2003
Securing the Safety Net for Texas Children
Cutting the Budget and Strengthening the Children's Health Insurance Program

by
Chris Patterson
Director of Research, Texas Public Policy Foundation
and
Devon M. Herrick
Research Manager, National Center for Policy Analysis

411 Brazos St., Ste. 99
Austin, TX 78701
(512) 472-2700
Fax (512) 472-2728
www.texaspolicy.com

Permission to reprint in whole or in part is hereby granted, provided the Texas Public Policy Foundation and the author are properly cited. Texas Public Policy Foundation materials are published for educational purposes only. The views of the authors are their own and do not necessarily reflect the views of the Foundation.

A Texas Public Policy Foundation Publication
May 2003

Public School Employee Health Insurance
Bane or Boon to Balancing the State Budget?

by
Dwight McNeill, Ph.D.
Visiting Scholar, Brandeis University

411 Brazos St., Ste. 99
Austin, TX 78701
(512) 472-2700
Fax (512) 472-2728
www.texaspolicy.com

Permission to reprint in whole or in part is hereby granted, provided the Texas Public Policy Foundation and the author are properly cited. Texas Public Policy Foundation materials are published for educational purposes only. The views of the authors are their own and do not necessarily reflect the views of the Foundation.

A Texas Public Policy Foundation Publication
April 2003

Shopping for a Solution
Effective consumer protection through competitive regulation of insurance rates

by
Nathaniel S. Shapo
Former Director of the Illinois Department of Insurance
Partner, Sonnenschein Nath & Rosenthal
and
Senior Fellow, Texas Public Policy Foundation

411 Brazos St., Ste. 99
Austin, TX 78701
(512) 472-2700
Fax (512) 472-2728
www.texaspolicy.com

Permission to reprint in whole or in part is hereby granted, provided the Texas Public Policy Foundation and the author are properly cited. Texas Public Policy Foundation materials are published for educational purposes only. The views of the authors are their own and do not necessarily reflect the views of the Foundation.

Texas Public Policy Foundation in Action

“The Texas Public Policy Foundation offers real solutions for real Texans. Its top-quality, independent research provides the intellectual ammunition for fighting for a better Texas.”

*The Honorable Rick Perry
Governor of Texas*

Perspectives
ON TEXAS PUBLIC POLICY
October 22, 2003

Thinking about School Finance in Texas
Testimony to the Subcommittee on Cost Adjustment of the Select House Committee on Public School Finance

By Eric A. Hanushek
Stanford University and Uta

School finance in the United States has been contributing if not causing this turmoil. First, it participates in the design of school finance policy, a particularly well-equipped to do. Second, court tendency to centralize school decision making at its largely divorced from considerations of the perform outcomes have been disappointing both in terms of measures of equity across schools. The Se problems, and I believe it is a very good sign that it to address the issues.

The topic of how best to finance the schools facets. I cannot hope to discuss all of them here too larger issues, and I am prepared to address in more with.

By way of background, I have been involve for over three decades. I am trained as an economi economics of education at the U.S. Air Force A Rochester, and most recently Stanford University, on K-12 Education of the Hoover Institution, a gre about how to improve our schools. Over this time I finance of education and on student performance in over the past six years I have worked at the Univer student performance in Texas.

Perspectives on Finance

A variety of perspectives are relevant for th must essentially consider them all. First, the vie finance discussions is that of educational policy, an performance. Second, school finance can be view efficiency, and politics of how funds are raise. Terms of pure spending opportunity and equity, I will spend most of my time on the first is tendency, particularly when the debate involve the for the efficiency and learning outcomes of school finance including the overall levels of funding can ultimately how much students learn. Let me start, I

Perspectives
ON TEXAS PUBLIC POLICY
September 2003

Guiding Principles for Reforming Texas School Finance

- The state should clearly define what constitutes a “diffusion of knowledge” or an adequate education – specifying standards for educational completion and post-secondary readiness with an explicit and required foundation curriculum.
- The state should hold all public schools accountable for meeting state educational standards and accredit only schools that meet these standards (it is unconscionable that the Legislature should accredit schools where 50% of students who take state assessments fail to pass).
- The state should substantially, but not wholly, underwrite the cost of funding the foundation curriculum – state mandated instruction – but not fund optional, supplemental local programs.
- Local communities should fund a part of the foundation curriculum to engage communities in educational success.
- Assessments should measure how well students are progressing toward the state’s goal of post-secondary readiness at every grade and accurately identify achievement gaps.
- Schools should be held accountable and accredited for meeting state education standards, not just improving student achievement.
- Local communities should be afforded the fiscal and legal opportunity to provide unrestricted supplemental, optional enrichment of instruction.
- Funding should be linked to students, not schools, districts or fractions.
- Categorical restrictions should be removed from school funding and full authority for resource allocation should be given to individual schools, provided state money is spent on state-required instruction.
- Incentives should be incorporated into the school accountability system to encourage and reward fiscal efficiencies and effective resource allocation.
- Students who fail state assessments or are enrolled in schools that fall below the state’s acceptable rating should be given state funds for unrestricted use in another public or private school.
- Public school choice should be enacted to introduce academic and fiscal competition.
- School finance reform should be revenue neutral because there is no evidence that money is linked to student achievement nor that more money is necessary for higher levels of performance; no additional funds should be provided for education other than increases to offset inflation and student enrollment.
- Tax reform should not generate more revenue than required to offset property tax reduction.
- Fiscal efficiencies and redefining resource allocation should underwrite part of the increased state revenues to public education.
- Consumption, not income, taxes should be enacted to furnish the additional revenues required to offset a decrease in local property tax contribution toward education.
- Tax reform to find alternative revenue sources for education should be fair, address inconsistencies in current tax law and promote economic vitality.

Research Report
SEPTEMBER 2003

The Business of Government?
Competition Between Texas Governments & the Private Sector

By Wendell Cox
Senior Fellow, Texas Public Policy Foundation

A study of the policy implications, and associated financial consequences, of Texas’ governments competing with the private sector in commercial endeavors.

Research Report
DECEMBER 2003

Putting the Sides Together
Twelve Perspectives on Texas Public School Finance

Edited and Introduced by
Chris Patterson
Director of Research, Texas Public Policy Foundation

Research Report
OCTOBER 2003

Follow the Money
A 50-State Survey of Public Education Dollars

By Chris Patterson
Director of Research, Texas Public Policy Foundation
with
Chad Blevins & Andrew Brown
Fall Research Associates, Texas Public Policy Foundation

including the works of

John Merrifield, Ph.D.
University of Texas at the sources

William Peacock, M.B.A.
Robert Johnson

Wayne Pierce, Ed.D.
Robert Center

Lori L. Taylor, Ph.D.
Public School of Government and Public Service, Texas A&M University

Richard Veldler, Ph.D.
Ohio University

Elen Williams, J.D.
Texas Cities Center

VERITAS
A JOURNAL OF PUBLIC POLICY IN TEXAS
September 2003

Reviewing the 78th Legislative Session

- Welcome to Veritas
by Brooke Leslie Rollins
- We Did What We Set Out To Do
by the Honorable Rick Perry
- New Texas Heroes
by the Honorable Tom Graddick
- Leaving the Safe Harbor
by the Honorable Florence Shapiro
- Lean Budget Helps School Finance
by the Honorable Kurt Grussendorf
- Curing Texas’ Lawsuit Headache
by the Honorable Joe Nixon
- Rebuilding Texas Health Care
by the Honorable Dianne White Dallas
- A Fresh(men) Perspective
by the Honorable Linda Harper-Brown
- The Inside World of the Texas Press
by Sherry Sylvester
- Let the Texas Majority Rejoice!
by Michael Garret Sullivan

VERITAS
A JOURNAL OF PUBLIC POLICY IN TEXAS
December 2003

Looking Forward To 2004

- Welcome to Veritas
by Brooke Leslie Rollins
Texas Public Policy Foundation
- Medicaid Issues and Challenges
by Isaac Eiger
Kennedy School of Government • Harvard
- A Labor of Love
by Pamela Beshigno
Independence Institute • Boulder, CO
- Common Sense Budgeting
by Rob Williams
Evergreen Freedom Foundation • Olympia, WA
- What’s Money Got To Do With It?
by Chris Patterson
Texas Public Policy Foundation
- Pass It On: Telecom Matters
by Kent Lussman
Progress & Freedom Foundation • Washington, DC
- The Business of Government?
by Wendell Cox
Cox Consultancy • Belleville, IL

Thank you from the entire staff of the Texas Public Policy Foundation!

Front Row — Chris Patterson, Director of Research; Brooke Rollins, President; Shari Hanrahan, Director of Development. Back Row — Kate Doner, Director of Finance; Michael Quinn Sullivan, Vice President; Byron Schlomach, Chief Economist; Tonda Bunge, Director of Operations

Special thanks to the 2003 research associates who participated in the Foundation Fellowship Program.

Chad Blevins
Andrew Brown
Charles Ganske
Jared Harrell
Molly Moran
Cheryl Winkler

2003 ANNUAL REPORT

411 Brazos Street, Suite 99

Austin, Texas 78701

(512) 472-2700

www.TexasPolicy.com