

**Intergovernmental Finance in
Tennessee Part I**
*The BEP and the Financing of
K-12 Education*

Presented by
Lynnise Roehrich-Patrick
Executive Director
Tennessee Advisory Commission on Intergovernmental
Relations

Annual Spending on Elementary and Secondary Education

Nationally

o \$550 billion

o \$10,658 per student.

In Tennessee

o *Close to \$9 billion*

o *\$8,484 per student*

Funding Elementary and Secondary Education

Nationally

In Tennessee

Elementary and Secondary Education Funding
Fiscal Year 2011

13.6% Federal

45.1% State

41.4% Local

Funding Elementary and Secondary Education

Share of Public Elementary and Secondary School Revenue

Federal Funding for Elementary and Secondary Education

Federal Funding for Elementary and Secondary Education

By Agency, Fiscal Year 2011

Federal Funding for Elementary and Secondary Education

Federal Share for Elementary and Secondary Education Funding
Highest and Lowest Federal Share (FY 2009)

State and Local Funding for Elementary and Secondary Education

State and Local Share of
Elementary and Secondary Education Funding
Lowest and Highest State Share (FY 2009)

Local Funding for Elementary and Secondary Education

- Nationally, property taxes support most of the funding that local government provides for education.
- The ability to raise revenue to fund local school districts varies dramatically from place to place.

School Finance Equity

School Finance Equity

Note: Most of this information to this point in the presentation and all of the preceding charts were drawn from the Federal Education Budget Project, a non-partisan source of information about federal education funding whose goal is to help heighten the quality of debate on federal education funding and to support development of fiscally responsible proposals to improve federal support for education.

<http://febp.newamerica.net/about>

Tennessee's
constitution makes
funding public
schools the General
Assembly's
responsibility.

"The state of Tennessee
recognizes the inherent value
of education and encourages
its support. The General
Assembly shall provide for the
maintenance, support and
eligibility standards of a
system of free public schools."

Article IX, Section 12

"The constitution . . .
imposes upon the
General Assembly the
obligation to maintain
and support a system of
free public schools that
affords ***substantially***
equal educational
opportunities to all
students."

Tennessee Small Sch. Sys. v.
McWherter (1993)

Funding public schools in Tennessee is *the General Assembly's responsibility.*

- o "The means whereby this obligation is accomplished, is a legislative prerogative.
- o "The system may include the imposition of funding and management responsibilities upon counties, municipalities, and school districts, within their respective constitutional powers.
- o "However, the constitution does not permit the indifference or inability of those state agencies to defeat the constitutional mandate of substantial equality of opportunity."

*The BEP and the Financing
of
K-12 Education*

The BEP Formula

- o determines the amount required to fully fund the BEP based on more than forty components.
- o divides responsibility for funding the formula:
 - o Instructional costs: 70% state; 30% local
 - o Other classroom costs: 75% state; 25% local
 - o Non-classroom costs: 50% state; 50% local

The BEP Formula

State Funding Sources

- o #1 Source: State Sales Tax
- o Lesser Sources:
 - o Cigarette Tax
 - o Mixed Drink Tax
 - o Litigation Privilege Tax

The BEP Formula

Local Funding Sources

- o Property Taxes
- o Sales Taxes
- o Lesser Sources:
 - o Wheel Taxes
 - o Local Share of Mixed Drink Tax
 - o Other State-shared Taxes
 - o TVA Payments in Lieu of Taxes

The BEP Formula

Local Funding Sources

- o Counties must share all local revenue raised for schools.
- o Cities and special school districts must raise additional revenue and are not required to share it.

The Financing of K-12 Education

The General Assembly alone is responsible for meeting Tennessee's constitutional requirement to afford "substantially equal educational opportunities to all students," including ensuring equity between and among cities and counties.