

Education Funding Structures in Select Countries

**LIAM MCRAE,
LEGISLATIVE INTERN,
BENNINGTON COLLEGE**

1/27/2015

ONTARIO

	PISA Ranking	Total Per Pupil Expenditure (primary through secondary)
Canada	13	120,285
U.S.	36	142,194

Theoretical starting age

Canada

Key

- ⬆/⬆ Starting/ending age of compulsory education
- ▲ Recognized exit point of the education system
- ↑ Student flow
- ⇄ Transfer from a programme to another
- ▭ Programme designed for part-time attendance
- ▭ Vocational programme
- ▭ Single structure education (integrated ISCED levels)
- ⋮ May be provided within one school structure

ISCED 6
23/30

ISCED 5A
18/19

ISCED 5B

ISCED 4
18

ISCED 3
16-18
14

ISCED 2
12

ISCED 1
6

ISCED 0
4/5
3/4

© NESLI

Adult Education

RELEVANT DETAILS: ONTARIO

- The Canadian and U.S. education systems both consist of general education through grade 12. Schools are governed by school boards, and do not receive funds in radically different ways. And yet:
 - Canadian students far outperform those in the U.S., on average
 - Canada Spends less money per student than the U.S.
 - Canadian teachers spend less time teaching than those in the U.S.

Relative to other college-educated workers, Canadian teachers make roughly 30-40% more than teachers in the U.S., and they scale up faster. This is the only significant difference that I can find, as far as conducting education, between our two systems.

Salary in the United States is one of, if not the prime indicator of prestige in a profession. Other countries have clearly demonstrated the importance of holding teaching as a high profession, akin to doctors and lawyers.

I can't help but recommend that we consider teacher pay as a potentially rewarding element of education reform.

FINLAND

	PISA Ranking	Total Per Pupil Expenditure (primary through secondary)
Finland	12	111,992
U.S.	36	142,194

TAX RATES (2009)

- **State Income Tax: 7.0%-30.5%**
- **Municipal Income Tax: 16.5%-21.0%**
- Municipal Property Tax: 0.32-0.75% (regular housing); 0.50-1.00% (leisure housing)
- Social Security Contribution: 2.12%
- Pension Fees: ~18.3%
- Unemployment Insurance Fees: ~3.2%
- Taxes on Dividends: 30-32%, but often deducted/otherwise manipulated down to ~2%
- Corporate Income Tax: 26.0%
- Value-Added Tax on Products: 22% (8% for certain products)
- Various Other Taxes

Theoretical starting age

Finland

Key

- Starting/ending age of compulsory education
- Recognized exit point of the education system
- Student flow
- Transfer from a programme to another
- Programme designed for part-time attendance
- Vocational programme
- Single structure education (integrated ISCED levels)
- May be provided within one school structure

ISCED 6
25

ISCED 5A
19

ISCED 3
16

ISCED 2
13

ISCED 1
7

ISCED 0
6

© NESLI

RELEVANT DETAILS: FINLAND

- Demographically homogenous (their only prominent minority group is Swedish)
- Largest city, Helsinki, has only 500,000 residents
- Schools most commonly around 200-300 students
- 1/4 of schools have under 50 students
- Had same declining enrollment problems as Vermont (this was in 2005)
- Very recently increased spending on education, from about 6% of GDP to about 7%

- Particular areas where they save money:
 - **Virtually zero teacher turnover:** One of the hallmarks of the Finnish system is its investment in its teachers. Teachers are drawn from the very top of the student pool, undergo a free 5-year master's program (6 for special education teachers), design their own curricula and often follow students as they advance through school. Their professional development is such that they do not require an elaborate system of evaluation, and very, very rarely leave or get fired.
 - **“Soft-Touch Regulation”:** Finland doesn't engage in standardized testing like the U.S. They have a single, sample-based (about 100 schools) test for diagnostic purposes only; it has no subsequent sanctions or rewards, and they do not publicize results. Instead, the central government sets broad standards for what students should know, and schools are allowed to interpret and execute those requirements as they wish. This is only possible due to the professional capacity and support structure for its teachers and principals, who are together responsible for knowing whether or not students are learning.
 - **No Grade Repetition:** Various elements of the Finnish system have virtually eliminated grade repetition as a response to poor performance.

RELEVANT DETAILS: FINLAND

- Distinct demographic and geographic similarities to Vermont
- Rural schools experience the same funding problems in the same ways
- They score significantly higher than the U.S. on all counts
- The area of profound difference is the structure of their education system itself:
 - Much greater professional capacity of teachers and principals
 - More effective and differentiated support systems for students (devoted special education and assistant teachers in all schools, no grade repetition, low-stakes assessment)
 - Because of these, schools are able to function autonomously, without complicated systems of regulations, and schools are not constantly firing and hiring their faculty

Vermont is one of the only states in the Union to which the Finnish example might actually apply.

There are certainly efficiencies to be had by adjusting our funding structure. But, based on these comparisons, I think Vermont would be better served, as far as cutting costs and improving outcomes, by looking at its methods of education, rather than the surrounding funding structure.

United States

Theoretical starting age

Key

- ⬆/⬆ Starting/ending age of compulsory education
- ▲ Recognized exit point of the education system
- ↑ Student flow
- ⇄ Transfer from a programme to another
- ▭ Programme designed for part-time attendance
- Vocational programme
- ◻ Single structure education (integrated ISCED levels)
- ⋮ May be provided within one school structure

SOURCES

- "Canada." *Education GPS*. Organisation for Economic Co-Operation and Development, n.d. Web. 26 Jan. 2015.
- "Finland." *Education GPS*. Organisation for Economic Co-Operation and Development, n.d. Web. 26 Jan. 2015.
- "United States." *Education GPS*. Organisation for Economic Co-Operation and Development, n.d. Web. 26 Jan. 2015.
- Canada. Canada Revenue Agency. *All Rates*. N.p., 06 Jan. 2015. Web. 26 Jan. 2015.
- "PISA 2012 Results." Programme for International Student Assessment (PISA). Organization for Economic Co-Operation and Development, n.d. Web. 25 Jan. 2015.
- Sedghi, Ami, George Arnett, and Mona Chalabi. "Pisa 2012 Results: Which Country Does Best at Reading, Maths and Science?" *World News Datablog*. The Guardian, 3 Dec. 2013. Web. 26 Jan. 2015.
- "How Is Education Funded in Ontario?" *People for Education*. People for Education, n.d. Web. 26 Jan. 2015.
- "Education in Ontario." *Wikipedia*. Wikimedia Foundation, 22 Jan. 2015. Web. 26 Jan. 2015.
- "Pupil-teacher Ratio, Primary." *Pupil-teacher Ratio, Primary*. The World Bank, n.d. Web. 26 Jan. 2015.
- "Conference on Declining Student Enrolment in Science and Technology - OECD." *OECD*. Organisation for Economic Co-Operation and Development, n.d. Web. 26 Jan. 2015.
- Ujifusa, Andrew. "Standardized Testing Costs States \$1.7 Billion a Year, Study Says." *Education Week*. Education Week, 29 Nov. 2012. Web. 26 Jan. 2015.
- Freese, Alicia. "Governor Welcomes Challenge in New Standardized Testing for Students." *VT Digger*. Vermont Journalism Trust, 30 Aug. 2013. Web. 26 Jan. 2015.
- "Tax Rates." *Nordisk ETax*. Nordisk, n.d. Web. 26 Jan. 2015.
- Herman, Juliana. "Canada's Approach to School Funding." (n.d.): n. pag. *Center for American Progress*. Center for American Progress, May 2013. Web. 26 Jan. 2015.
- Hanlon, Paul P. "Classifying School Districts by Size and Type of Education Offered: FY2014." *The State and Local Tax Lawyer* 9 (2004): 457-62. *Vermont Agency of Education*. Vermont Agency of Education. Web. 26 Jan. 2015.
- "Taxation in Finland." *Wikipedia*. Wikimedia Foundation, n.d. Web. 26 Jan. 2015.
- Salam, Reihan. "The New PISA Results, by Reihan Salam, National Review." *The Agenda*. National Review Online, 3 Dec. 2013. Web. 26 Jan. 2015.
- Bobkoff, Dan. "Top Dollar for Top Teachers at NYC Charter School." *WBEZ91.5*. Chicago Public Media, 10 Dec. 2012. Web. 26 Jan. 2015.
- "CCSD Stats & Facts - Demographics of the Canadian Population." *CCSD Stats & Facts*. Canadian Council on Social Development, n.d. Web. 26 Jan. 2015.
- "Superintendent (education)." *Wikipedia*. Wikimedia Foundation, n.d. Web. 26 Jan. 2015.
- Shatsky, Joel. "Educating for Democracy: Following Finland's Example... Backwards." *National Education Policy Center*. National Education Policy Center, 25 June 2011. Web. 26 Jan. 2015.
- Haglund, Rick. "What Finland Can Teach Michigan about Teacher Performance and Student Attitude." *AnnArbor.com*. The Ann Arbor News, 23 Mar. 2011. Web. 26 Jan. 2015.
- "Teachers in Finland -trusted Professionals." *Education in Finland*. Finnish National Board of Education, n.d. Web. 26 Jan. 2015.
- "Finnish Pension Security." *The Pension System*. Finnish Centre for Pensions, n.d. Web. 26 Jan. 2015.
- "Director of Education." *Wikipedia*. Wikimedia Foundation, n.d. Web. 26 Jan. 2015.
- "List of U.S. States by GDP." *Wikipedia*. Wikimedia Foundation, n.d. Web. 26 Jan. 2015.
- "Valtion Talousarvioesitykset." *Valtion Talousarvioesitykset*. Valtiovarainministeriö, n.d. Web. 26 Jan. 2015.
- "Education Funding, 2014-15." *Ontario Ministry of Education*. Ontario Ministry of Education, n.d. Web. 26 Jan. 2015.
- Alphonso, Caroline. "Lack of Funds Pushes Ontario Schools to Send Special Education Students Home." *The Globe and Mail*. The Globe and Mail, 28 Apr. 2014. Web. 26 Jan. 2015.
- Leslie, Kieth. "Ontario Government Planning \$500M Cut to Education Funding: NDP." *CTVNews*. Bell Media, 18 Nov. 2014. Web. 26 Jan. 2015.
- "Capital Investments – Improving Ontario's Schools." *Ontario Ministry of Education*. Ontario Ministry of Education, n.d. Web. 26 Jan. 2015.
- "School Board Funding Projections for the 2014–15 School Year." *Education Funding*. Ministry of Education, n.d. Web. 26 Jan. 2015.
- Canada. Ministry of Education. *Good Places to Learn: Stage 1 Funding Allocation*. N.p.: n.p., n.d. Print.
- "Funding for Public Education." *AASA*. The School Superintendents Association, n.d. Web. 26 Jan. 2015.
- "Technical Paper Sessions." *Naval Engineers Journal* 123.3 (2011): 25. Web. 26 Jan. 2015.
- Augenblick, John G. "Equity and Adequacy in School Funding." *The Future of Children* 7.3, Financing Schools (1997): 63-78. Web. 26 Jan. 2015.
- "Finland: Report: Part I: Descriptive Section." *The EFA 2000 Assessment: Country Reports*. World Education Forum, n.d. Web. 26 Jan. 2015.
- Tung, Stephen. "How the Finnish School System Outshines U.S. Education." *Stanford News*. Stanford University, 20 Jan. 2012. Web. 26 Jan. 2015.
- (Rapporteur), Norton Grubb, Hanna Marit Jahr, Josef Neumüller, and Simon Field. "Finland Country Note." *EQUITY IN EDUCATION THEMATIC REVIEW* (n.d.): n. pag. 21 Nov. 2005. Web. 26 Jan. 2015.