

CALIFORNIA BUDGET PROJECT

The California Budget Project

1107 9th Street,
Suite 310
Sacramento,
California 95814
(916) 444-0500
www.cbp.org
cbp@cbp.org

A PRESENTATION BY
VICKY LOVELL, SENIOR POLICY ANALYST
May 26, 2011

Our mission: The California Budget Project engages in independent fiscal and policy analysis and public education with the goal of improving public policies affecting the economic and social well-being of low- and middle-income Californians.

The CBP's data and policy analyses provide context for budget discussions and make data more accessible.

Publications

- Budget analyses
 - Same-day analyses of governors' budget proposals
 - Chartbook providing overview and context for the January budget proposal
 - Side-by-side comparisons of budget proposals
 - Impact analyses by county and by school and legislative district

Publications (continued)

- Focus on key issues
 - Tax policy
 - California's economy
 - Access to health care
 - Human services
 - School finance
 - Unemployment Insurance
 - Workforce development
- Special reports

Other Activities

- Public education
 - Annual public policy conference
 - Presentations and legislative testimony
 - Budget trainings
 - Newsletter
 - Blog
- Technical assistance
 - Resource for policymakers, constituency groups, and the media

How Was the 2010-11 Budget Balanced? (Dollars in Billions)

Total "Solutions" = \$19.3 Billion

Note: Includes Governor's vetoes.
Source: Legislative Analyst's Office

Californians in Poverty Are Much Less Likely To Receive Cash Assistance Than in the Mid-1990s

Source: Department of Social Services, US Census Bureau, and US Department of Health and Human Services

More Than One Out of Six Low-Income Children in California Was Uninsured in 2008 and 2009

Note: US figure reflects 2009 data. State figures reflect the average of 2008 and 2009 data.
Source: Kaiser Family Foundation and US Census Bureau

How Do California's Schools Compare?

	California Rank	California	US
K-12 Per Pupil Spending (2010-11)	47	\$8,908	\$11,397
K-12 Spending as a Percentage of Personal Income (2009-10)	47	3.5%	4.2%
Number of K-12 Students Per Teacher (2010-11)	51	20.5	14.4
K-12 Per Pupil Spending, Adjusted for Regional Cost Differences (2007-08)	43	\$8,852	\$11,223
Percentage of K-12 Students in Districts With Adjusted Per Pupil Spending at or Above the US Average (2007-08)	20	33.5%	40.6%
Percentage of High School Students Who Graduate With a Diploma (2006-07)	42	62.7%	68.8%

Source: Education Week, National Education Association, and US Bureau of Economic Analysis

Estimated Reduction to 2011-12 K-12 District Funding by County

County	Estimated Total Funding Cut	County	Estimated Total Funding Cut
Alameda	\$156,288,000	Imperial	\$26,399,000
Alpine	\$89,000	Inyo	\$2,055,000
Amador	\$3,386,000	Kern	\$125,096,000
Butte	\$23,276,000	Kings	\$20,609,000
Calaveras	\$4,572,000	Lake	\$6,774,000
Colusa	\$3,259,000	Lassen	\$3,794,000
Contra Costa	\$122,874,000	Los Angeles	\$1,187,410,000
Del Norte	\$3,092,000	Madera	\$21,646,000
El Dorado	\$20,757,000	Marin	\$21,919,000
Fresno	\$139,870,000	Mariposa	\$1,581,000
Glenn	\$4,198,000	Mendocino	\$9,265,000
Humboldt	\$13,272,000	Merced	\$40,453,000
Imperial	\$26,399,000	Monterey	\$51,318,000
Inyo	\$2,055,000	Napa	\$14,752,000

Source: CBP analysis of California Department of Education and Legislative Analyst's Office data

A Profile of Households Participating in the Food Stamp Program, Federal Fiscal Year 2007

	California	US
Households With at Least One Child Under 18 Years Old	76.1%	51.3%
Households Headed by a Single Woman With Children	33.1%	31.1%
Households With One or More Noncitizens	12.5%	5.7%
Households With One or More Individuals Age 60 or Older	3.9%	17.9%
Households With One or More Individuals With Disabilities	0.7%	23.9%
Average Monthly Food Stamp Benefit	\$257	\$212
Average Monthly Total Income	\$632	\$691
Average Number of People in the Household Certified To Receive Food Stamp Benefits	2.5	2.2
Total Number of Households Participating in the FSP	817,000	11,563,000

Source: CBP analysis of US Department of Agriculture data

How Do Basic Family Budgets Compare?

	Hourly Wage	Annual Income
Basic Family Budget for a Single Adult	\$14.64	\$30,444
Basic Family Budget for a Single Parent Family	\$30.88	\$64,236
Basic Family Budget for a Two Parent Family with One Working Parent	\$25.98	\$54,036
Basic Family Budget for a Two Parent Family with Two Working Parents	\$18.15	\$75,492
2009 California Minimum Hourly Wage	\$8.00	\$16,640
2009 Median Hourly Wage	\$19.01	\$39,541
2009 Poverty Line for a Family of 3	\$8.31	\$17,285
2009 Poverty Line for a Family of 4	\$10.46	\$21,756

Source: Department of Industrial Relations, US Census Bureau, and CBP analysis of US Census Bureau data

Seventy Percent of Enterprise Zone Tax Credits Go to Corporations With Assets of \$1 Billion or More

Less Than Half of 1 Percent of Corporations Filing Tax Returns in California Have At Least \$1 Billion in Assets

Note: Data exclude companies that file personal income tax returns.
Source: Franchise Tax Board

Basic Skills Students Were Much Less Likely Than College-Level Students To Earn an Associate's Degree or To Transfer to a Four-Year Institution

Source: CBP analysis of California Community Colleges Chancellor's Office data

Examples of the CBP's use of data from the Employment Development Department, the US Bureau of Labor Statistics, and the US Census Bureau

California Gained Approximately 200,000 Jobs Between September 2010 and March 2011

Source: Employment Development Department

More Than 1 Million Californians Have Been Looking for Work for At Least Six Months

Note: Data reflect 12-month averages ending in the month displayed.

Source: Employment Development Department

The Unemployment Rate for California's Blacks Has Continued To Rise Since the Recession Ended

Note: Data reflect 12-month averages ending in the month displayed.
Source: Employment Development Department

The Number of People Looking for Work Exceeds Available Jobs by More Than Four to One

Source: US Bureau of Labor Statistics

The Gap Between Low-Wage and High-Wage Workers Widened, 1979 to 2010

Source: CBP analysis of US Census Bureau data

The Share of Unmarried Mothers With Jobs Dropped Substantially During the Recession

Source: CBP analysis of US Census Bureau data

California's Annual Jobless Rate Is Projected To Remain Above the Previous 1982 Peak Through 2012

Note: 2011 through 2016 are projected.

Source: Legislative Analyst's Office and US Bureau of Labor Statistics

www.cbp.org