

Rethinking the State-Local Relationship:
K–12 Education

June 2011

Margaret Weston

Supported with funding from the Evelyn and Walter Haas, Jr. Fund and The William and Flora Hewlett Foundation,
and by contributions of unrestricted support to PPIC’s Donor Circle

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 2

Summary

Governor Jerry Brown’s January 2011 budget proposal suggests shifting responsibility and funding for many
state programs from the state to the local level. Under this “realignment” of government authority, local
governments—usually counties—would be given responsibility for providing the services in realigned
programs, and the state would provide local governments with a source of funding for the new
responsibilities. In addition, local governments would be granted the authority to reshape realigned
programs to better accommodate local conditions and priorities.

Although K–12 education is not included in the governor’s realignment proposal, similar themes apply to
the current discussions and legislation pertaining to California’s school finance system. Critics charge that
California’s method of financing its public schools is too centralized, given that most funding—and
decisionmaking authority over that funding—comes from the state. And indeed, the state does provide
the majority of K–12 funding, and about one-third of those funds come with restrictions on their use. These
earmarked funds are known as categorical programs. Proponents of school finance reform generally favor
a system where local school districts have more control over both the funding they receive and the types
of programs they implement.

Additionally, recent budget cuts to schools—and the possibility of future funding reductions—raise
questions about how local school districts spend state tax dollars. One of the goals of realignment is to
achieve greater efficiency in the use of state funds. Given more flexibility, school districts may be able
to isolate inefficiencies and maintain or even improve student outcomes with fewer resources. And as the
state’s economy improves, local spending decisions may inform state policymakers about where to invest
additional resources.

This report examines California’s school finance system through the lens of realignment, offering a framework
for thinking about how K–12 realignment might work and the difficulties it might face. Certainly there are
arguments on both sides of the equation. Proponents of greater local control argue that local school authorities
have a better knowledge than state officials of the unique needs in their districts and that greater local control
would reduce the administrative burden on schools and enable them to redirect their resources toward
improving student outcomes. Those in favor of maintaining state control argue that central control allows
the state to ensure its priorities are met across individual districts and that students in all districts, regardless
of their size or location, are provided with similar educational opportunities. This study examines the tradeoffs
of each approach, concluding that thoughtful revisions in the state’s categorical funding system would offer
a good first step in moving toward a more productive, efficient, and transparent school finance system.

http://www.ppic.org/main/home.asp

Contents

Summary 2

Figures 4

Introduction 5

History and Current Status 6

Principles 10
Arguments in favor of state control 10
Arguments in favor of local control 11

Funding 13

Constraints 15

Conclusion 16

References 18
California’s School Finance System 18
School Finance Reform 18
Categorical Revenues 18

About the Author 19

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 4

Figures

Figure 1. School districts are funded through both restricted and unrestricted revenues 7

Figure 2. The vast majority of categorical revenues is allocated to just 15 of some
60 programs 13

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 5

Introduction

Under the California Constitution, ultimate responsibility for K–12 education lies with the state. However,
throughout most of its early history, K–12 education was financed and controlled at the local level, with the
state providing only limited supplemental funding. This changed in the 1970s, when a state Supreme Court
decision and Proposition 13 dramatically shifted responsibility for funding K–12 from local districts to
the state. And then, having assumed responsibility for financing schools, the state gradually assumed more
control over local decisions by earmarking funds for specific purposes (known as categorical programs).
Today, California’s school finance system is among the most centralized in the nation (Kirst 2007).

The costs of administering categorical programs, as well as the narrow focus of these programs, have led
many to conclude that categoricals are an inefficient way to fund school districts. A large body of research
has focused on this component of the school finance system, and critics have proposed deregulating
categoricals altogether—removing the programmatic and spending strings attached to the funding—and
consolidating them into large thematic revenue streams, or block grants, which would provide a less
complex and more flexible allocation of revenues and greater authority to local school districts.

In 2009, in response to sharply declining state revenues, and to help districts absorb large cuts in school
funding, the legislature lifted the restrictions on 40 categorical programs. Although the removal of the
restrictions was not explicitly designed as school finance reform, many proponents of increased local control
view this new flexibility as a step in the right direction, and districts report they want even more responsibility,
which legislators may consider in light of the current discussions surrounding realignment in Sacramento.

In the following pages, we provide a short history of California’s school finance system, a set of basic
principles that should prove helpful in guiding realignment decisions, a discussion of the funding issues,
and finally, an examination of the constraints involved in realignment.

This paper focuses on only one aspect of the state-local relationship in K–12 education: categorical
programs. Although these programs represent only one issue in a larger rethinking of state and local
involvement in K–12 education, categorical consolidation is an important, long-standing issue—and
currently under debate in the legislature.

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 6

History and Current Status

California’s current school finance system is largely a product of two events in the 1970s that shifted the bulk
of school funding from the local to the state level. In 1971, the California Supreme Court ruled in Serrano v.
Priest that the state’s school finance system was unconstitutional and ordered the state to equalize general
purpose funding across districts. Then, in 1978, Proposition 13 capped the property tax rate at 1 percent, limited
increases in assessed values on which the tax was based, and left the state to determine how the diminished
revenue would be allocated. It also raised the threshold for approval of taxes, requiring a two-thirds majority
among voters to enact special taxes, including parcel taxes. In response to Proposition 13, the legislature
imposed a one-time cut in school district revenues on a sliding scale ranging from 9 to 15 percent (higher-
revenue districts were subject to larger funding cuts) and decided to make up the remaining property tax losses
with state aid.1 Prior to these events, school districts set their own property tax rates, and this local revenue
constituted the majority of school district funding. In 1977–78, local property tax accounted for 49 percent of
total K–12 funding (38 percent of the total was provided by the state, and the remaining 13 percent by other
sources such as the federal government). Afterward, the responsibility of financing California’s schools shifted
largely to the state: In 1978–79, local support dropped to 25 percent and state support increased to 61 percent.
The exact percentage varies each year, but between 2000–01 and 2009–10 the state’s General Fund provided,
on average, 55 percent of all K–12 funding (EdSource 2010).

The state determines its K–12 contribution through a series of complex formulas governed by
Proposition 98, a 1988 voter-approved initiative that dictates the minimum amount of funding the state
must provide to schools. Proposition 98 revenues include local property taxes and money from the state’s
General Fund. These sources account for more than 70 percent of all annual K–12 revenues.

The majority of Proposition 98 funds support the largest K–12 funding category, known as “revenue limits,”
which pays for basic school operations. Every school district has a base revenue limit—a dollar amount per
pupil funded through the district’s share of local property taxes. If a district’s property taxes cannot fully
fund this base amount, the state covers the gap.2

Proposition 98 revenues also support state categorical programs. Unlike the funding for basic school
operations, these funds must be spent on specific activities such as special education, textbooks, and
professional development for teachers. Weston, Sonstelie, and Rose (2009) cataloged more than 60 state
categorical programs in existence in 2005–06. In addition to Proposition 98 revenues, schools districts receive
funds through federal categorical programs, such as Title I and the National School Lunch program, and
from local sources, including parcel taxes and donations.

All of these revenues can be classified into two categories: unrestricted general purpose funds that can be
spent on any educational purpose, and restricted or categorical funds that are earmarked for special
programs and purposes (Figure 1). Unrestricted funding includes revenue limits, a share of state lottery
revenues, and most additional local funds. Unrestricted funding accounts for close to 70 percent of all

1 Senate Bill 154 (Chapter 292, Statutes of 1978) enacted the one-time funding cut and created an allocation formula for dividing property tax
revenue among local governments, including counties, cities, school districts, and other special districts such as libraries. Assembly Bill 8
(Chapter 282, Statutes of 1979) altered SB 154’s allocation formula, diverting some funding from school districts to other local governments,
which the state backfilled with aid. See Sonstelie, Brunner, and Ardon (2000).
2 Some districts, called “basic aid” or “excess tax” districts, acquire more property taxes than their revenue limit, and they are allowed to retain
these “excess” revenues.

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 7

California school district revenues, approximately $5,700 per pupil in 2009–10. Restricted funding includes
state and federal categorical programs and constitutes about 30 percent of district revenues, approximately
$2,600 per pupil in 2009–10.

FIGURE 1
School districts are funded through both restricted and unrestricted revenues

SOURCE: Education Data Partnership statewide totals and averages for school districts, 2009–10.

NOTE: Data are for 2009–10 school year. Chart does not reflect flexibility provisions granted by 2009 Budget Act (state
categorical includes $4.5 billion flex item). Unrestricted incentive categoricals, such as K–3 Class Size Reduction, are
counted as state categorical funds. Some state categorical programs are funded though state aid other than Proposition 98,
such as the state lottery and 2009–10 pupil transportation funding.

Until 2009, districts had relatively little control over how they could spend their categorical revenues. Each
program dictated the types of activities, purchases, and services to be provided at the local level, and the
California Department of Education (CDE) monitored districts’ compliance with program expenditures and
requirements. However, in response to deep budget shortfalls, and to help districts absorb extensive budget
cuts, the legislature lifted restrictions on 40 categorical programs in the 2009 Budget Act. Districts may now
spend funding in those programs—approximately 30 percent of all categorical funds and 10 percent of all
K–12 funds—on any educational purpose through 2015.

The new flexibility provisions are the most recent and largest shift toward greater local control over
categorical funds. Between 1979 and 2004, the state pursued five major policies that either attempted to
reduce the number of programs or provide local administrators with more flexibility over categorical
program requirements and funding. Evaluations of these prior efforts found that few school districts knew
of, or chose to participate in, the flexibility policies and that, in fact, these prior efforts generally provided
little additional flexibility.3

In contrast, the Legislative Analyst’s Office (2011) found that in 20 of the 40 flexible programs exempted
from restrictions in the 2009 Budget Act, more than half of all districts reported shifting funds away from the
program to use for other purposes. In each case, except one—funds for longer school days at Community
Day Schools (special schools for expelled, habitually truant, and high-risk students)—the majority of districts

3 See Weston (2011) for a discussion of each prior policy and summary of evaluation findings.

0

10

20

30

40

50

60

70

80

90

100

District revenues

P
er

ce
nt

 o
f t

ot
al

 re
ve

nu
e

 Federal categorical

 State categorical

 Other unrestricted

 Revenue limits

Proposition 98 funds

Proposition 98 funds

Restricted
funding

Unrestricted
funding

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 8

reported initiating significant changes, including elimination of the program. The LAO further found that the
flexibility provisions made it easier for more than 90 percent of districts to develop and balance their budget
and to dedicate resources to local education priorities. The vast majority of districts would also prefer to
have greater flexibility in many of the 20 programs currently excluded from the flexibility provisions, such as
K–3 class size reduction and the After School Education and Safety program.

Given these district responses, it may be less likely that California will revert to its former school finance
system when the flexibility provisions expire in 2015. Although the flexibility provisions were not explicitly
designed as school finance reform—their purpose was simply to help districts cope with large funding
cuts—they bring new attention to the debate over state and local control in K–12 education. The legislature
recently extended the flexibility sunset date from 2013 to 2015, giving the state time to consider the balance
between state interests and local needs.

However, in spite of the relaxation of restricted funding, the LAO (2011) has observed that the flexibility
provisions “have done little to make the K–12 finance system more rational, equitable, and efficient. Even
if the current flexibility structure were made permanent, the K–12 finance system still would have inherent
flaws.” There is also a renewed interest in reforming California’s school finance system, as evidenced by
Assembly Bill 18 (Brownley 2011) and two lawsuits (Robles-Wong v. California and Campaign for Quality
Education v. California). As the legislature, and possibly the courts, consider revisions in California’s school
finance system, categorical programs are likely to emerge as a central consideration. The following sections
of this report examine the arguments favoring either state or local control, as well as the funding issues
involved and the possible constraints on permanently providing more local authority over school funding.

Examples of California’s diverse categorical programs

California’s categorical programs vary widely in their purpose, scope, and beneficiaries. The
following examples include 2009-10 funding levels and whether the 2009 Budget Act listed
the programs as flexible.

 Special education: $3.1 billion (not flexible)

 K–3 class size reduction: $1.8 billion (partially flexible)

 Adult education: $634.8 million (flexible)

 After School Education and Safety (Proposition 49): $546.9 million (not flexible)

 Career-technical education: $384.7 million (flexible)

 Professional development for teachers (six programs): $300.5 million (flexible)

 Middle and high school counseling services: $167.1 million (flexible)

 Gifted and talented education: $44.2 million (flexible)

 Foster youth services: $15.1 million (not flexible)

 Oral health assessments for kindergarteners: $3.5 million (flexible)

 California Association of Student Councils: $26,000 (flexible)

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 9

How school finance reform
might affect categorical programs

By most accounts, California’s school finance system is complex, inadequate, and inequitable.
Over the past several years, two major school finance proposals have emerged that would
replace the current system with a simpler, more transparent, and more equitable system. The
new system would largely be achieved by combining the majority of categorical programs and
revenue limits into a few simple programs with the following guidelines:

 Base funding would include revenue limits and categorical programs focused on broad
general purposes, such as K–3 class size reduction and instructional materials. Funding
would be allocated on a statewide per pupil rate based on the total number of students.

 Special education funding would remain largely unchanged. Funding would be allocated
on a statewide per pupil rate based on the total number of students, with some
adjustments for low-incidence, high-cost disabilities.

 Targeted funding would combine many categorical programs that target at-risk students,
including disadvantaged students and English learners. Funding would be allocated on a
statewide per pupil rate based on a count of targeted students (for example, students
eligible for free or reduced price lunch).

 Other categorical programs may remain intact or be combined into other broad revenue
streams. For example, funds for adult education or small, geographically isolated schools
may remain stand-alone programs. Programs designed to improve student outcomes or
school efficacy, such as teacher professional development, could be combined.

See Bersin, Kirst, and Liu (2008), Governor’s Committee on Education Excellence (2007), and Legislative

Analyst’s Office (2008).

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 10

Principles

There are many legitimate reasons for placing restrictions on school funding, and since the state’s General
Fund provides the majority of K–12 revenues, it is rational that the state should exert some control over those
revenues. Alternatively, the state has recognized arguments in favor of local control by enacting policies that
reduce the number of programs or provide more flexibility over categorical revenues. This section discusses
the rationale for maintaining state control, as well as arguments for increasing local control.

Arguments in favor of state control

Maintaining state priorities. Because of its large investment in K–12 education, the state has a legitimate
interest in the achievement of its students and a fundamental right to prioritize specific types of spending
to improve student outcomes. Categorical programs ensure that school districts pursue the state’s priorities.

Ensuring statewide uniformity. Some categorical programs seek to ensure that students in all districts
across the state, regardless of their geographic location or size, experience the same educational
environment. Class size reduction in K–3 is a good example. Until recently, this funding program provided
$1,071 per pupil in grades K–3 for every class that did not exceed 20 students. Districts that exceeded 20
students per class lost all funding in this categorical program. In 2008–09, all but 15 of the 863 districts with
students in grades K–3 chose to reduce class sizes to obtain this funding. In its 2009 budget, however, the
state reduced the penalties for districts exceeding 20 students per class. Today, districts receive approximately
$750 per student, even if class sizes exceed 25 students. The Legislative Analyst’s Office (2011) found that
average class sizes increased after districts were afforded greater flexibility under the 2009 Budget Act, but
that not all districts increased class sizes, introducing more variation in the experience of students in grades
K–3 across the state.

Correcting incentive structures. Categorical programs can correct local adverse incentives. A commonly
cited example is special education. Districts typically face higher than average costs per student in providing
supplemental services and programs for special education students. The absence of additional, dedicated
revenues could result in fewer services and programs for these students. Categorical special education
revenues offset some of those higher costs and may only be spent on special education students, correcting
this fiscal disincentive. This concern applies to other subgroups of students as well, such as English learners,
pregnant minors, and children from low socioeconomic backgrounds. Categorical programs targeting these
students ensure that districts provide some additional support. Given total local discretion, some districts
might no longer provide the same level of support for these subgroups.

Relieving local political pressure. Although increased flexibility allows superintendents to shift funds
between schools based on their needs and priorities, local political pressure can counter such efforts. State
restrictions may help thwart such interference. For example, funds for disadvantaged students require
districts to provide additional resources to schools with large enrollments of these students. Some
superintendents believe that without state restrictions, locally elected school boards might tend to allocate
resources equally to all schools, regardless of differences in need (Rose, Sonstelie, and Reinhard 2006).

Reducing collective bargaining concerns. Restrictions may protect funds from the collective bargaining
process. Many local bargaining agreements require districts to provide salary increases whenever general
purpose funding—revenue limits—increases (Legislative Analyst's Office 2008). However, categorical

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 11

revenues cannot be used to fund salary increases. In fact, the history of categorical programs in California
suggests that some categorical programs were specifically created to prevent salary increases. For example,
categorical funding to reduce class size requires districts to hire more teachers in order to reduce class sizes,
rather than increase the salaries of current teachers, as might be the case if those same funds were added to
revenue limit funding. This concern over unrestricted funding and collective bargaining is present at both
the state and local level (Rose, Sonstelie, and Reinhard 2006, Kirst 2007, Timar 1994).

Arguments in favor of local control

Meeting local needs. Proponents of categorical flexibility often highlight the strengths of local knowledge.
California is a large and diverse state, with almost 10,000 schools in 1,000 districts, and not every program
will be equally effective in every district. Categorical restrictions prohibit local administrators from shifting
funds to meet local needs and can fragment services (Legislative Analyst’s Office 1999).

Shifting from administration to instruction. Many state programs have their own application procedures,
compliance restrictions, and paperwork, resulting in a large administrative burden for districts and the
California Department of Education. More than a decade ago, a report by the Little Hoover Commission
(1997) suggested that the administration of categorical programs might be redirecting district staff time
away from instruction. One of the benefits of categorical consolidation is that it should result in a lower
administrative burden at schools, district offices, and CDE, freeing up resources for instruction in schools
and evaluation (in place of compliance monitoring) at district offices and CDE.

Creating parity with charter schools. Charter schools are ineligible to apply for many individual categorical
programs. Instead, the state provides in-lieu funding for these programs in a single, flexible block grant.
Charter schools also receive funds through a few stand-alone state categorical programs not included in the
in-lieu block grant (e.g., K–3 class size reduction and the state lottery). In addition to this more flexible
revenue, many Education Code regulations do not apply to charter schools, giving them additional
programmatic and regulatory flexibility. Removing or relaxing the restrictions of categorical programs
would provide school districts with funding flexibility comparable to charter schools, although some
constraints, such as collective bargaining, would remain.

Increasing transparency. California’s school finance system is more complex than it need be, and the new
flexibility provisions add yet another layer of complexity. Consolidating the majority of categoricals into
larger, thematic block grants would provide greater transparency of funding across school districts. With
increased transparency, parents and taxpayers might better understand how much revenue their district
receives and how it is spent and thus might be more willing to support additional funding for their schools.

Promoting local innovation. More autonomy over local programs and expenditures may motivate districts
to seek and create new approaches and interventions for improving student outcomes. Currently, there is no
systematic way to evaluate local innovations or share proven best practices across the state.4 Building CDE’s
capacity to conduct evaluations of local innovations could help the state identify best practices for improving
student outcomes and benefit students statewide.

4 In 2008, the state created an internet portal to share best practices in the middle grades. CDE's website also includes a "success stories" page
with links to news stories.

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 12

Improving accountability. Proponents of increased funding flexibility argue that reducing state control over
local fiscal decisions would enable the state to focus more on evaluation and local accountability, and that
given more responsibility, administrators and local school boards may become more accountable to parents
and taxpayers. Although this makes sense, it has not yet been tested in California.

Taken together, these principles frame much of the debate about categorical programs, and they largely
favor increasing funding flexibility. The principles in favor of maintaining state control are not inherently
opposed to local control; rather, they mark important issues to consider when creating flexible funding
policies. There are several ways to provide more local control over categorical programs—from the current
flexibility provisions that offer complete control, to block grants that offer flexibility within a theme of
funding. With careful consideration, the state should be able to construct a more flexible funding mechanism
that mitigates many of the concerns surrounding unrestricted local control.

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 13

Funding

In other governing areas, the discussion about realignment focuses on shifting state programs and their
associated funding to local governments. By contrast, in K–12 education the state would continue to provide
funding to schools. Although there are many arguments for increasing the state’s investment in education, the
focus on K–12 realignment is not about providing more funding to school districts so that they can take on
additional program responsibilities. Instead, the debate about realignment in education focuses on the share of
funding already received by districts that is restricted to specific programs and services compared to their share
of discretionary funding.

As shown in Figure 1 (p. 7), about 30 percent of a district’s budget is earmarked for specific purposes. Although some 60
programs receive this money, the majority of funding goes to only a few: Almost 90 percent of all categorical funding is
allocated through 15 programs (Figure 2), while more than 30 programs receive less than $50 million each statewide—
about $8 per pupil. The share of state spending channeled to schools through categorical programs has grown
dramatically: Categorical revenues accounted for approximately 10 percent of all K–12 funds in 1976–77, compared
to 30 percent in 2006–07 (Governor’s Committee on Education Excellence 2007).

FIGURE 2
The vast majority of categorical revenues is allocated to just 15 of some 60 programs

SOURCE: Legislative Analyst’s Office (2011) and California State Controller’s Office (2010).

NOTE: Data are for 2010–11 school year (lottery data is the total for 2009–10).

Many believe this growth in categorical programs and revenues prevents local administrators from best serving
the needs of their students. The current flexibility provisions have eased this problem by allowing districts to
use approximately 30 percent of their categorical funds for any education purpose through 2015. Prior to these
flexibility provisions, several school finance reform proposals such as those described in the text box (p. 9)

Special education
25%

Economic impact aid
8%

K–3 class size reduction
8%

Targeted instructional
improvement block grant

7%State lottery
7%

Adult education
5%

After school education
and safety

4%

Pupil transportation
4%

Quality education
investment act

3%

Regional occupational
centers and programs

3%

School and library
improvement

3%

Supplemental instruction
3%

Instructional materials
3%

Deferred maintenance
2%

Professional
development block grant

2%

All other
(45+ programs)

13%

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 14

recommended consolidating categorical revenues in such a way as to provide much more local authority over
revenues, and district administrators have also expressed a desire for greater flexibility over a larger number
of programs. As decisionmakers at the state level reconsider the state-local relationship in K–12 education, they
will need to address three significant issues:

How much flexibility should districts have? Prior to the reduction in program restrictions under the 2009 Budget
Act, efforts to increase local authority met with little success, according to district officials’ responses to surveys
conducted by the Legislative Analyst’s Office and evaluations by that office, the California Department of
Education, and the State Auditor (Weston 2011). Under the current flexibility provisions, the state has provided
unprecedented flexibility: Forty categorical programs have been reclassified as general purpose funds, meaning that
districts may spend the revenue from these programs in any way they deem appropriate.

However, given the concerns surrounding collective bargaining and traditionally underserved students, as
discussed above, others in the debate have argued that the state should still maintain some authority over the
funding, proposing possibilities such as consolidating many categoricals under broad thematic block grants. For
example, rather than have 20 individual programs focused on at-risk students (English learners, students from
low-income families, and so on), the state could block-grant one large revenue stream for at-risk students and
allow districts to determine the mix of programs and services to be provided. This would give local districts
much more authority and flexibility over the revenues, while ensuring that the districts still direct money toward
state priorities.

Which programs should be flexible? Categorical programs are rarely evaluated, in part because of the absence
of a statewide longitudinal data system. Thus the state has little information on which categorical programs are
effective. Surveys by the LAO (2010, 2011) of district responses to the new flexibility provisions may provide
some guidance as to which programs are given lower priority by districts, although their decisions at the time
were under duress since the districts were struggling to readjust their funding to deep budget cuts. California’s
New School Funding Flexibility (2011) also offers some criteria for determining whether a program should be
flexible and illustrates changes in the distribution of flexible funds across districts, based on those criteria as
well as other proposals. Of course, the final determination in funding may be influenced by politics or value
judgments about particular programs or subgroups of students.

How can the transition to a more equitable system be accomplished? Categorical funding varies greatly across
California’s school districts for many reasons. Many categorical programs are designed for specific subgroups
of students, and not all districts serve those students or serve them in the same proportion. Some categoricals
are grants that provide the same level of funding to districts without regard to district size, which means that
funding per pupil can be quite different. If the state eliminates some categorical programs through consolidation,
there would no longer be a compelling rationale for differences in the funding of individual programs across
districts. But the state would then need to consider how to transition from the current system to one with
equitable funding rates.

We simulate such a transition in Pathways for School Finance in California (2010), where we model several
scenarios that equalize funding across districts in revenue limits, the forty flexible categorical programs, special
education, and Economic Impact Aid (a program for disadvantaged students and English learners). We find
that it would be relatively expensive to bring all districts up to the 90th percentile of the current flexible funding
programs over 20 years, and that it would mean less available funding for increasing the rates in other programs.
We discuss this issue, and ways to lower the cost by consolidating programs for at-risk students into Economic
Impact Aid, in California’s New School Funding Flexibility (2011).

http://www.ppic.org/main/home.asp
http://www.ppic.org/main/publication.asp?i=941
http://www.ppic.org/main/publication.asp?i=941
http://www.ppic.org/main/publication.asp?i=923
http://www.ppic.org/main/publication.asp?i=941

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 15

Constraints

Because almost all categorical programs are funded entirely through General Fund monies appropriated in
the annual Budget Act, there are few constraints in changing their number, requirements, and distribution.
However, there are some legal considerations; and some categoricals, such as special education, are subject
to federal requirements that would largely prohibit increased flexibility. Among the categoricals eligible for
flexibility, the legal considerations appear to be surmountable. The most pressing constraints are political
and based on value judgments about individual programs.

Serrano equalization mandate. As noted above, the state Supreme Court decision in Serrano v. Priest required
the state to equalize general purpose (revenue limit) funds across districts. There is some concern that the
current categorical flexibility provisions may put California out of compliance with Serrano because these
funds are now classified as general purpose, but are not equally distributed across districts. This concern
could be mitigated, however, by consolidating categorical programs into block grants, which are not subject
to the Serrano mandate, or into revenue limits that include equalization funding.

Unique categorical programs. Some categorical programs are funded through money outside the purview of
the Proposition 98 guarantee (for example, through special funds such as the state lottery and environmental
education). Others are the result of voter-approved initiatives such as Proposition 49 (“After School
Education and Safety” 2002) or lawsuits such as Williams v. California (an equity lawsuit settled in 2004).
Deregulating these programs may require special legislation or voter approval; and, of course, school
districts must still comply with federal program requirements.

Individual program advocates. Most categorical programs were created in response to a specific need raised
by local administrators, parents, or other advocates. Each program, then, has a lobby behind it that can be
expected to argue against its consolidation or elimination. A large number of such advocates attended the
legislative hearings surrounding the new flexibility provisions, and legislators are likely to face similar
opposition in further deregulating categorical spending.

Lack of information. As previously discussed, there is little information about program efficacy, making it
difficult for the state to determine whether to consolidate or eliminate individual categorical programs.
Clear criteria would add transparency to the system and might diminish some of the political pressure over
program selection.

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 16

Conclusion

A considerable number of studies have already evaluated California’s school finance system and its flaws.
Critics often cite California’s many categorical programs and their restrictions as a major problem and
believe that the state has gone too far in its authoritative control of the education system. The state has
acknowledged some of the problems with its categorical system and has attempted several times over the
past 30 years to provide more flexibility over categorical revenues and to reduce the number of programs.
By most accounts, these attempts have fallen short, leading reform proposals to focus on simplifying the
entire educational structure by consolidating most programs into a few large revenue streams that offer
more local control over spending decisions and programs.

Although not explicitly designed as categorical reform, the 2009 flexibility provisions provide unprecedented
flexibility over about 30 percent of categorical revenues and 10 percent of all K–12 revenues. These
provisions are scheduled to expire on June 30, 2015, offering the state an opportunity in the meantime to
evaluate how the new categorical flexibility is working and whether to continue some form of greater local
authority over education revenues. If the state decides to continue its experiment in flexibility, it has many
options, including consolidating many categorical programs into broader, thematic block grants that might
still direct local spending toward critical state priorities.

A larger rethinking of the state and local relationship in K–12 education might also consider the relationship
between financing and implementing K–12 education. With the passage of Proposition 13, the state assumed
the responsibility of financing schools. However, unlike other program areas, the state also mandates how
this money is to be spent at the local level. Daily activities within the schools are beset by federal accountability
policies, state mandated curricula, and categorical programs. Thus it should come as no surprise that the
current debate in school finance focuses simultaneously on both simplifying the system and on providing
additional flexibility to local districts. One major assumption is that if districts are given additional
flexibility, schools will be better able to meet federal accountability goals and students will be better able
to meet the state’s academic standards. This assumption has gone largely untested, with the exception of
charter schools and now with the new flexibility provisions in place over the next several years.

Many believe that the current flexibility provisions are a step in the right direction toward a more efficient
and productive school finance system. However, as the Legislative Analyst’s Office (2011) points out, even
if the current flexibility structures remain in place, California’s educational system still faces a number of
problems. We recommend a number of ways to address those problems in California’s New School Funding
Flexibility (2011), including thoroughly reviewing the state’s categorical programs to determine which should
be consolidated or eliminated, distributing flexible funds more equitably, and applying some restrictions to
flexible funds as exemplified in block-granting. Undertaken thoughtfully, changes to the state’s categorical
funding system may prove to be a significant step toward a more rational, equitable, efficient, and
transparent school finance system.

http://www.ppic.org/main/home.asp

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 17

 Other publications in PPIC’s
Rethinking the State-Local Relationship

series:

An Overview
Dean Misczynski

Child Welfare Services
Caroline Danielson

Local Economic Development
Jed Kolko

Corrections
Dean Misczynski

http://www.ppic.org/main/home.asp
http://www.ppic.org/main/publication.asp?i=979
http://www.ppic.org/main/publication.asp?i=995
http://www.ppic.org/main/publication.asp?i=978
http://www.ppic.org/main/publication.asp?i=980

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 18

References

California’s School Finance System
EdSource. 2010. Challenging Times: California Schools Cope with Adversity and the Imperative to Do More.

Kirst, Michael, Margaret Goertz, and Allan Odden. 2007. “Evolution of California State School Finance with Implications
from Other States.” Getting Down to Facts project, Institute for Research on Education Policy and Practice, Stanford
University. Available at http://irepp.stanford.edu/projects/cafinance-studies.htm.

Sonstelie, Jon, Eric Brunner, and Kenneth Ardon. 2000. For Better or For Worse? School Finance Reform in California.
Public Policy Institute of California, San Francisco, California.

Timar, Thomas B. 2006. Financing K–12 Education in California. A System Overview. Getting Down to Facts project,
Institute for Research on Education Policy and Practice, Stanford University. Available at
http://irepp.stanford.edu/projects/cafinance-studies.htm

Weston, Margaret, Jon Sonstelie, and Heather Rose. 2009. California School Finance Revenue Manual. Public Policy
Institute of California, San Francisco, California.

School Finance Reform
Bersin, Alan, Michael W. Kirst, and Goodwin Liu. 2008. Getting Beyond the Facts: Reforming California School Finance.

Chief Justice Earl Warren Institute on Race, Ethnicity, and Diversity Issue Brief. University of California,
Berkeley, California.

Governor’s Committee on Education Excellence. 2007. Students First: Renewing Hope for California’s Future.

Legislative Analyst’s Office. 2008. Analysis of the 2008–09 Budget Bill: Education. Available at
www.lao.ca.gov/analysis_2008/education/ed_anl08.pdf.

Rose, Heather, Jon Sonstelie, and Margaret Weston. 2010. Pathways for School Finance in California. Public Policy
Institute of California, San Francisco, California.

Categorical Revenues
Legislative Analyst’s Office. 1993. Reform of Categorical Education Programs: Principles and Recommendations.

Legislative Analyst’s Office. 1999. A Special Session Guide to K–12 Reform.

Legislative Analyst’s Office. 2010. Year-One Survey: Update on School District Finance and Flexibility.

Legislative Analyst’s Office. 2010b. “Overview of the Proposition 98 Budget.” Senate Budget and Fiscal Review
Committee Handout, May 27, 2010. Available at www.lao.ca.gov.

Legislative Analyst’s Office. 2011. The 2011–12 Budget: Year Two Survey—Update on School District Finance in California.

Little Hoover Commission. 1997. Dollars and Sense: A Simple Approach to School Finance.

Rose, Heather, Jon Sonstelie, and Ray Reinhard. 2006. School Resources and Academic Standards: Lessons from the
Schoolhouse. Public Policy Institute of California, San Francisco, California.

Timar, Thomas B. 1994. “Politics, Policy, and Categorical Aid: New Inequities in California School Finance.”
Education Evaluation and Policy Analysis: 16(2), 143–160.

Weston, Margaret. 2011. California’s New School Funding Flexibility. Public Policy Institute of California,
San Francisco, California.

http://www.ppic.org/main/home.asp
http://irepp.stanford.edu/projects/cafinance-studies.htm
http://irepp.stanford.edu/projects/cafinance-studies.htm
http://www.lao.ca.gov/
http://www.ppic.org/main/publication.asp?i=941
http://www.ppic.org/main/publication.asp?i=923
http://www.ppic.org/main/publication.asp?i=893
http://www.ppic.org/main/publication.asp?i=65
http://www.ppic.org/main/publication.asp?i=475
http://www.ppic.org/main/publication.asp?i=475

http://www.ppic.org/main/home.asp Rethinking the State-Local Relationship: K–12 Education 19

About the Author

Margaret Weston is a policy associate at the Public Policy Institute of California’s Sacramento Center, where
her work focuses on K–12 school finance. Before joining PPIC, she taught high school English and drama in
Baltimore City Public Schools through Teach For America. She holds a master’s degree in teaching from
Johns Hopkins University and a master of public policy degree from the University of Michigan.

Research publications reflect the views of the author and do not necessarily reflect the views of the staff,
officers, or Board of Directors of the Public Policy Institute of California. All errors are my own.

http://www.ppic.org/main/home.asp

PUBLIC POLICY INSTITUTE OF CALIFORNIA

Board of Directors

John E. Bryson, Chair
Retired Chairman and CEO
Edison International

Mark Baldassare
President and CEO
Public Policy Institute of California

Ruben Barrales
President and CEO
San Diego Regional Chamber of Commerce

María Blanco
Vice President, Civic Engagement
California Community Foundation

Gary K. Hart
Former State Senator and Secretary
of Education
State of California

Robert M. Hertzberg
Partner
Mayer Brown LLP

Walter B. Hewlett
Director
Center for Computer Assisted Research
in the Humanities

Donna Lucas
Chief Executive Officer
Lucas Public Affairs

David Mas Masumoto
Author and farmer

Steven A. Merksamer
Senior Partner
Nielsen, Merksamer, Parrinello,
Gross & Leoni, LLP

Constance L. Rice
Co-Director
The Advancement Project

Thomas C. Sutton
Retired Chairman and CEO
Pacific Life Insurance Company

The Public Policy Institute of California is dedicated to informing and improving public policy in California through
independent, objective, nonpartisan research on major economic, social, and political issues. The institute’s goal
is to raise public awareness and to give elected representatives and other decisionmakers a more informed basis
for developing policies and programs.

The institute’s research focuses on the underlying forces shaping California’s future, cutting across a wide range
of public policy concerns, including economic development, education, environment and resources, governance,
population, public finance, and social and health policy.

PPIC is a private operating foundation. It does not take or support positions on any ballot measures or on any
local, state, or federal legislation, nor does it endorse, support, or oppose any political parties or candidates for
public office. PPIC was established in 1994 with an endowment from William R. Hewlett.

Mark Baldassare is President and Chief Executive Officer of PPIC.
John E. Bryson is Chair of the Board of Directors.

Short sections of text, not to exceed three paragraphs, may be quoted without written permission provided that
full attribution is given to the source and the above copyright notice is included.
Research publications reflect the views of the authors and do not necessarily reflect the views of the staff,
officers, or Board of Directors of the Public Policy Institute of California.

Copyright © 2011 Public Policy Institute of California
All rights reserved.
San Francisco, CA

PUBLIC POLICY INSTITUTE OF CALIFORNIA
500 Washington Street, Suite 600
San Francisco, California 94111
phone: 415.291.4400
fax: 415.291.4401
www.ppic.org

PPIC SACRAMENTO CENTER
Senator Office Building
1121 L Street, Suite 801
Sacramento, California 95814
phone: 916.440.1120
fax: 916.440.1121

http://www.ppic.org/main/home.asp
http://www.ppic.org/main/home.asp

	Rethinking the State-Local Relationship: K–12 Education
	Margaret Weston
	Supported with funding from the Evelyn and Walter Haas, Jr. Fund, the William and Flora Hewlett Foundation,
	and by contributions of unrestricted support to PPIC’s Donor Circle
	Introduction
	History and Current Status
	Principles
	Funding
	Constraints
	Conclusion

