

Georgia's Ranking Among the States:

Budget, Taxes, and Other Indicators

IN COLLABORATION WITH

ABOUT THE CENTER FOR STATE AND LOCAL FINANCE

The Center for State and Local Finance (CSLF) mission is to develop the people and ideas for next generation public finance. Key initiatives include: I) Developing executive education programs in public finance to provide professional development for the next generation of practitioners in state and local finance; 2) Building technical assistance capacity in next generation technologies for the public sector that include the use of "big data" and improved analytics to better inform policymakers and to better target solutions to public sector problems; 3) Supporting scholarship on critical challenges in state and local fiscal and economic policy; and 4) Building a strong capacity to translate and communicate academic research for the practitioner audience.

CSLF Reports, Policy Briefs, and other publications maintain a position of neutrality on public policy issues in order to safeguard the academic freedom of the authors. Thus, interpretations or conclusion in CSLF publications should be understood to be solely those of the author(s).

For more information on the Center for State and Local Finance, visit our website at: cslf.gsu.edu.

ABOUT THE FISCAL RESEARCH CENTER

Established in 1995, the Fiscal Research Center (FRC) provides nonpartisan research, technical assistance and education in the evaluation and design of state tax and economic policy. FRC's responsibilities include developing estimates for tax-related fiscal notes, writing the Georgia State Tax Expenditure Budget, supporting the state's economist, and conducting policy and academic research on a variety of topics associated with state tax policy issues.

FRC Reports, Policy Briefs, and other publications maintain a position of neutrality on public policy issues in order to safeguard the academic freedom of the authors. Thus, interpretations or conclusions in FRC publications should be understood to be solely those of the author(s).

For more information on the Fiscal Research Center, visit our website at: frc.gsu.edu.

ACKNOWLEDGEMENTS

This guide mirrors the format and content of the annual report, "Virginia Compared to the Other States," produced by the Virginia's Joint Legislative Audit and Review Commission. I would especially like to thank Joe McMahon, Senior Legislative Analyst, and Kathy DuVall, Publications Analyst, for their assistance during this project. Additionally, appreciation goes to Dr. Robert Buschman and Mels de Zeeuw for their careful review of the data.

Introduction

Enclosed is a collection of quantitative metrics and state rankings that compare Georgia to states across the nation. While several of the comparisons focus on total state or local government revenue and expenditures, the report also includes a number of measures that provide comparisons of either expenditures or state characteristics within specific functional areas, such as education, health, and transportation. The state rankings for each topic are generally (with a few exceptions) determined by the reported total dollar value or percentage, with the highest state value or percentage ranked number one. This 2015 guide is the first issue of an intended annual publication from the Center for State and Local Finance. We hope it will serve as a convenient reference guide for policymakers, the media, and the public.

Sources

The 38 metrics contained within the report are based upon data from a variety of sources. Each metric within the report contain a listing of the sources used to produce the reported information. Although each source is updated periodically in accordance with its own unique schedule, we have made an attempt to use the latest information available for each measure. A partial list of the data sources includes:

- ▶ U.S. Census Bureau, Annual Population Estimates
- ▶ U.S. Census Bureau, Annual Surveys of State and Local Government Finances
- ▶ U.S. Census Bureau, Poverty: American Community Survey Briefs
- ▶ Bureau of Economic Analysis
- ▶ College Board, Trends in College Pricing
- ▶ National Association of State Budget Officers, State Expenditure Report
- ▶ State Higher Education Executive Officers
- ▶ Bureau of Labor Statistics
- ► Centers for Disease Control and Prevention

Georgia Trends, 2015 Edition

		RANK	MEASURE
I	Population	8	10,097,343
2	Percentage Change in Population (2004-14)	14	13.3%
3	Per Capita Personal Income	40	39,097
4	Annual Average Unemployment Rate	45	7.2%
5	Percentage of Population in Poverty	13	16.3%
6	Per Capita State & Local Revenue	49	7,320
7	State & Local Revenue as Percentage of Personal Income	41	19.7%
8	Per Capita State Revenue	50	4,098
9	Per Capita Local Revenue	28	4,278
10	Percentage of Total State & Local Tax Revenue from Individual Income Tax	16	25.2%
П	Per Capita State & Local Taxes	45	3,257
12	State & Local Taxes as Percentage of Personal Income	39	8.8%
13	Per Capita Local Taxes	27	1,572
14	Per Capita State Taxes	49	1,685
15	Per Capita Federal Grants	44	1,187
16	Per Capita Federal Expenditures	45	5,317
17	Per Capita State Expenditures	44	4,247
18	Percentage Change in Real Per Capita State Expenditures (FY 2004-13)	26	6.8%
19	Per Capita General Fund Expenditures	34	1,803
20	Per Capita State & Local Debt Outstanding	44	5,624

		RANK	MEASURE
21	State Credit Ratings	I	AAA
22	Per Capita Medicaid Expenditures	46	904
23	Percentage of Total State Expenditures for Public Assistance	25	22.8%
24	Percentage of Population Under Age 65 With Health Insurance	43	81.6%
25	Infant Mortality Rate		6.9%
26	State & Local Per-Pupil Funding, Pre-K to 12	34	9,402
27	State Per-Pupil Funding, Pre-K to 12	40	4,466
28	Average Salary of Public School Teachers	23	52,924
29	Percentage of Population 25 Years & Older With at Least a High School Education	40	85.5%
30	Average Annual In-State Tuition & Fees at Public Four-Year Institutions	30	8,094
31	Percentage Change in In-State Tuition & Fees at Public Four-Year Institutions (2009-10 to 2014-15)	2	46.1%
32	Per Capita State Support for Public & Private Higher Education	15	276
33	FTE Student Enrollment in Public Higher Education	9	347,733
34	Higher Education Appropriations per FTE Student	14	7,297
35	State Motor Fuel Taxes (Gas)	25	26.53
36	Per Capita State & Local Road Expenditures	50	312
37	State Corrections Expenditures Per Offender	50	2,628
38	State Government FTEs per 100 Persons	39	1.3

Population, 2014

RANK	STATE	IN \$
I	California	38,802,500
2	Texas	26,956,958
3	Florida	19,893,297
4	New York	19,746,227
5	Illinois	12,880,580
6	Pennsylvania	12,787,209
7	Ohio	11,594,163
8	Georgia	10,097,343
9	North Carolina	9,943,964
10	Michigan	9,909,877
	New Jersey	8,938,175
12	Virginia	8,326,289
13	Washington	7,061,530
14	Massachusetts	6,745,408
15	Arizona	6,731,484
16	Indiana	6,596,855
17	Tennessee	6,549,352
•	50-State Average	6,363,963
18	Missouri	6,063,589
19	Maryland	5,976,407
20	Wisconsin	5,757,564
21	Minnesota	5,457,173
22	Colorado	5,355,866
23	Alabama	4,849,377
24	South Carolina	4,832,482

RANK	STATE	IN \$
25	Louisiana	4,649,676
26	Kentucky	4,413,457
27	Oregon	3,970,239
28	Oklahoma	3,878,051
29	Connecticut	3,596,677
30	lowa	3,107,126
31	Mississippi	2,994,079
32	Arkansas	2,966,369
33	Utah	2,942,902
34	Kansas	2,904,021
35	Nevada	2,839,099
36	New Mexico	2,085,572
37	Nebraska	1,881,503
38	West Virginia	1,850,326
39	Idaho	1,634,464
40	Hawaii	1,419,561
41	Maine	1,330,089
42	New Hampshire	1,326,813
43	Rhode Island	1,055,173
44	Montana	1,023,579
45	Delaware	935,614
46	South Dakota	853,175
47	North Dakota	739,482
48	Alaska	736,732
49	Vermont	626,562
50	Wyoming	584,153

Quick Stats

- ➤ Georgia's population increased by 1.0 percent from 2013 to 2014, compared to 0.7 percent nationally.
- ▶ The United States population was estimated to be 318,857,056 in 2014.

Note: Population estimates are for July 1, 2014, and are based on the 2010 Census.

Source: U.S. Census Bureau Annual Population Estimates

2.

Percentage Change in Population (2004-14)

RANK	STATE	IN %
1	Nevada	21.9
2	Utah	20.7
3	Texas	20.2
4	Idaho	17.4
5	Arizona	16.9
6	North Carolina	16.6
7	Colorado	16.4
8	North Dakota	16.2
9	Wyoming	16.1
10	South Carolina	15.0
П	Florida	14.5
12	Washington	14.2
13	Hawaii	13.3
14	Georgia	13.3
15	Delaware	13.2
16	Virginia	11.5
17	Alaska	11.4
18	Oregon	11.1
19	Tennessee	10.7
20	Montana	10.6
21	Oklahoma	10.3
22	New Mexico	10.2
23	South Dakota	10.2
24	California	9.1
•	50-State Average	8.9

RANK	STATE	IN %
25	Arkansas	8.0
26	Nebraska	8.0
27	Maryland	7.8
28	Alabama	7.5
29	Minnesota	7.4
30	Kentucky	6.4
31	Kansas	6.3
32	Indiana	6.2
33	lowa	5.6
34	Missouri	5.3
35	Massachusetts	4.6
36	Wisconsin	4.5
37	New Jersey	3.8
38	Mississippi	3.7
39	Louisiana	3.6
40	Connecticut	3.5
41	Pennsylvania	3.2
42	New Hampshire	2.6
43	West Virginia	2.6
44	New York	2.3
45	Illinois	1.9
46	Maine	1.7
47	Vermont	1.4
48	Ohio	1.1
49	Rhode Island	-1.5
50	Michigan	-1.8

Quick Stats

▶ Georgia's population increased by 13.3 percent from 2004 to 2014, compared to an 8.8% overall increase for the United States.

Source: U.S. Census Bureau Annual Population Estimates

Per Capita Personal Income, 2013

RANK	STATE	IN \$
I	Connecticut	62,467
2	Massachusetts	59,182
3	New Jersey	56,807
4	New York	56,231
5	Maryland	55,143
6	North Dakota	54,951
7	Wyoming	54,810
8	New Hampshire	53,149
9	Alaska	52,901
10	California	50,109
П	Virginia	49,710
12	Washington	49,583
13	Rhode Island	48,838
14	Colorado	48,730
15	Minnesota	48,711
16	Illinois	48,120
17	Pennsylvania	47,727
18	Vermont	47,330
19	Nebraska	47,073
20	Hawaii	46,396
21	South Dakota	46,345
22	Delaware	45,942
23	Kansas	45,546
24	Texas	45,426
•	50-State Average	45,172

RANK	STATE	IN \$
25	lowa	45,115
26	Wisconsin	44,585
27	Oklahoma	43,138
28	Florida	42,645
29	Ohio	42,571
30	Louisiana	42,287
31	Maine	42,071
32	Oregon	41,681
33	Missouri	41,613
34	Tennessee	40,654
35	Montana	40,601
36	Michigan	40,556
37	Nevada	40,077
38	North Carolina	39,646
39	Indiana	39,433
40	Georgia	39,097
41	Arizona	37,895
42	Utah	37,766
43	Arkansas	37,751
44	Kentucky	37,654
45	New Mexico	37,605
46	Idaho	37,533
47	Alabama	37,493
48	South Carolina	36,934
49	West Virginia	36,644
50	Mississippi	34,333

Quick Stats

- ➤ Georgia's per capita personal income increased by 3.3 percent from 2013 to 2014, 18th highest growth rate among all states.
- ▶ Per capita personal income increased in all 50 states by an average rate of 3 percent from 2013 to 2014 (50-state average).

Note: Personal income is the income from net earnings (wages, salaries, and other labor income); property (personal dividend, interest, and rental income); and transfer payments such as Social Security and unemployment benefits. Personal income is measured before the deduction of personal income taxes and other personal taxes.

Sources: U.S. Bureau of Economic Analysis and U.S. Census Bureau Annual Population Estimates

Annual Average Unemployment Rate, 2014

RANK	STATE	IN %
I	North Dakota	2.8
2	Nebraska	3.3
3	South Dakota	3.4
4	Utah	3.8
5	Minnesota	4.1
5	Vermont	4.1
7	New Hampshire	4.3
7	Wyoming	4.3
9	Hawaii	4.4
9	lowa	4.4
П	Kansas	4.5
11	Oklahoma	4.5
13	Montana	4.7
14	Idaho	4.8
15	Colorado	5.0
16	Texas	5.1
17	Virginia	5.2
18	Wisconsin	5.5
19	Delaware	5.7
19	Maine	5.7
19	Ohio	5.7
>	50-State Average	5.8
22	Maryland	5.8
22	Massachusetts	5.8
22	Pennsylvania	5.8
25	Indiana	6.0
cslf osi	ıı edu	

RANK	STATE	IN %
26	Arkansas	6.1
26	Missouri	6.1
26	North Carolina	6.1
29	Washington	6.2
30	Florida	6.3
30	New York	6.3
32	Louisiana	6.4
32	South Carolina	6.4
34	Kentucky	6.5
34	New Mexico	6.5
34	West Virginia	6.5
37	Connecticut	6.6
37	New Jersey	6.6
39	Tennessee	6.7
40	Alabama	6.8
40	Alaska	6.8
42	Arizona	6.9
42	Oregon	6.9
44	Illinois	7.1
45	Georgia	7.2
46	Michigan	7.3
47	California	7.5
48	Rhode Island	7.7
49	District of Columbia	7.8
49	Mississippi	7.8
49	Nevada	7.8

Quick Stats

- ➤ Georgia's annual average unemployment rate decreased by 1 percentage point from 2013 to 2014.
- ➤ The U.S. annual average unemployment rate was 6.2 percent in 2014, a 1.2 percentage point decrease from 2013.
- ➤ Georgia's monthly unemployment rate in December 2014 was 6.6 percent, compared to 5.6 percent nationally.

Source: U.S. Bureau of Labor Statistics

Percentage of Population Living in Poverty in Past 12 Months, 2013

RANK	STATE	IN %
I	Mississippi	22.5
2	New Mexico	21.7
3	Arizona	20.2
4	Kentucky	20.0
5	Louisiana	19.2
6	North Carolina	18.6
7	Tennessee	18.1
8	Nevada	17.4
9	West Virginia	17.3
10	Arkansas	17.1
П	Texas	16.8
12	Alabama	16.7
13	Georgia	16.3
14	South Carolina	15.9
15	Oregon	15.1
16	California	14.9
16	Florida	14.9
18	Michigan	14.5
18	Montana	14.5
18	New York	14.5
21	Delaware	14.0
21	Delaware Oklahoma	14.0
21	Oklahoma	14.0

RANK	STATE	IN %
25	Rhode Island	13.5
26	Illinois	13.3
27	Kansas	13.2
28	Idaho	12.9
29	Pennsylvania	12.4
30	Maine	12.3
31	Minnesota	12.0
31	Washington	12.0
33	Massachusetts	11.9
34	Wyoming	11.8
35	Indiana	11.6
36	Connecticut	11.3
37	Hawaii	11.1
37	New Jersey	11.1
39	Nebraska	11.0
39	Wisconsin	11.0
41	Alaska	10.9
42	lowa	10.8
43	Colorado	10.6
44	Virginia	10.4
45	Maryland	10.3
45	South Dakota	10.3
47	North Dakota	9.9
48	New Hampshire	9.0
49	Vermont	8.7
50	Utah	8.3

Quick Stats

- ▶ There were nearly 1.6 million Georgians living in poverty in 2013, a decrease of 9.1 percent from 2012.
- ▶ There were 45.3 million Americans living in poverty in 2013, a decrease of 2.5 percent from 2012.

Note: The poverty threshold, as designated by the Census Bureau, was \$23,624 for a family of four, including two children in 2013. This threshold is updated annually for changes in the cost of living.

Source: U.S. Census Bureau, Current Population Survey, Annual Social and Economic Supplements

Per Capita State & Local Revenue, FY 2012

RANK	STATE	IN \$
1	Alaska	24,963
2	Wyoming	16,834
3	North Dakota	16,094
4	New York	15,072
5	Vermont	11,885
6	Connecticut	11,115
7	Massachusetts	10,973
8	Nebraska	10,904
9	California	10,818
10	Delaware	10,712
11	Rhode Island	10,657
12	Minnesota	10,448
13	Iowa	10,364
14	New Jersey	10,355
15	Washington	10,039
16	Montana	9,970
•	50-State Average	9,926
17	Hawaii	9,872
18	Oregon	9,602
19	New Mexico	9,467
20	Maryland	9,447
21	Pennsylvania	9,407
22	Ohio	9,389
23	Wisconsin	9,285
24	Illinois	9,225

RANK	STATE	IN \$
25	Colorado	9,134
26	Louisiana	9,127
27	Michigan	9,115
28	Kansas	9,064
29	Alabama	9,058
30	North Carolina	8,977
31	Mississippi	8,968
32	West Virginia	8,933
33	Maine	8,860
34	Tennessee	8,551
35	South Carolina	8,509
36	Oklahoma	8,490
37	Texas	8,485
38	Utah	8,425
39	New Hampshire	8,217
40	Indiana	8,206
41	South Dakota	8,202
42	Virginia	8,200
43	Kentucky	8,161
44	Missouri	8,156
45	Nevada	8,096
46	Florida	8,028
47	Arkansas	7,969
48	Arizona	7,901
49	Georgia	7,320
50	Idaho	7,264

Quick Stats

- ▶ Georgia's per capita state and local revenue decreased by \$1,301 (15.1 percent) from FY 2011 to FY 2012. Per capita tax revenue increased by 1.8 percent but was offset by decreases in federal transfers (7.2 percent) and insurance trust revenue (72.9 percent).
- ▶ The U.S. 50-state average per capita state and local government revenues decreased by 10.6 percent from FY 2011 to FY 2012.

Notes:

- 1. Per capita state and local revenue numbers in comparisons 8 and 9 do not sum to the combined per capita state and local revenues in this comparison, because the Census Bureau eliminates intergovernmental transactions from combined state and local amounts.
- 2. Insurance trust revenue includes (a) retirement and social insurance contributions, including unemployment compensation "taxes" received from employees and other government or private employers, and (b) net earnings on investments set aside to provide income for insurance trusts.

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances and U.S. Census Bureau Annual Population Estimates

7.

State & Local Revenue as a Percentage of Personal Income, FY 2012

RANK	STATE	IN %
I	Alaska	50.07
2	Wyoming	32.10
3	North Dakota	28.60
4	New York	27.90
5	Mississippi	26.81
6	Vermont	26.75
7	New Mexico	26.45
8	Montana	25.46
9	West Virginia	25.42
10	Alabama	25.20
П	Oregon	24.45
12	Delaware	24.32
13	South Carolina	24.07
14	Nebraska	23.75
15	Michigan	23.63
16	lowa	23.55
17	Utah	23.48
18	Ohio	23.33
19	North Carolina	23.29
20	Rhode Island	23.09
•	50-State Average	22.90
21	California	22.81
22	Kentucky	22.78
23	Louisiana	22.48
24	Maine	22.23

RANK	STATE	IN %
25	Hawaii	22.19
26	Minnesota	22.06
27	Tennessee	21.93
28	Arkansas	21.87
29	Wisconsin	21.86
30	Arizona	21.59
31	Indiana	21.52
32	Washington	21.34
33	Kansas	20.90
34	Idaho	20.67
35	Pennsylvania	20.65
36	Nevada	20.64
37	Oklahoma	20.52
38	Missouri	20.43
39	Illinois	20.06
40	Colorado	19.73
41	Georgia	19.67
42	Texas	19.63
43	Florida	19.60
44	Massachusetts	19.38
45	New Jersey	18.87
46	Connecticut	18.47
47	South Dakota	17.97
48	Maryland	17.63
49	Virginia	16.85
50	New Hampshire	16.41

Quick Stats

▶ In FY 2012, Georgia's state and local revenue as a percentage of personal income decreased by 4 percentage points from the FY 2011 percentage.

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances, and Bureau of Economic Analysis, State Income and Employment Summary

Per Capita State Revenue, FY 2012

RANK	STATE	IN \$
I	Alaska	20,587
2	North Dakota	13,177
3	Wyoming	11,866
4	Vermont	10,140
5	New York	9,160
6	Delaware	8,742
7	Montana	7,614
8	Hawaii	7,611
9	Connecticut	7,603
10	Rhode Island	7,549
П	Massachusetts	7,362
12	New Mexico	7,290
13	Minnesota	7,165
14	West Virginia	7,136
15	lowa	6,853
•	50-State Average	6,744
16	California	6,594
17	New Jersey	6,487
18	Michigan	6,473
19	Oregon	6,428
20	Maine	6,336
21	Mississippi	6,284
22	Ohio	6,274
23	Wisconsin	6,267
24	Arkansas	6,250

RANK	STATE	IN \$
25	Pennsylvania	6,145
26	Maryland	6,128
27	Oklahoma	6,095
28	Alabama	6,014
29	Washington	5,897
30	Kentucky	5,859
31	Louisiana	5,849
32	North Carolina	5,793
33	Kansas	5,594
34	South Carolina	5,528
35	Indiana	5,493
36	Utah	5,464
37	New Hampshire	5,414
38	Illinois	5,352
39	Nebraska	5,290
40	Virginia	5,265
41	South Dakota	5,214
42	Idaho	5,207
43	Nevada	5,197
44	Missouri	5,156
45	Texas	5,009
46	Colorado	4,948
47	Arizona	4,901
48	Tennessee	4,772
49	Florida	4,257
50	Georgia	4,098

Quick Stats

► Georgia's per capita state revenue decreased by \$1,229 (23.1 percent) in FY 2012, driven by reductions in federal transfers (8.9 percent) and insurance trust revenue (72.1 percent).

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances, and U.S. Census Bureau Annual Population Estimates

Per Capita Local Revenue, FY 2012

RANK	STATE	IN \$
I	New York	8,765
2	Wyoming	8,156
3	Nebraska	6,739
4	California	6,622
5	Alaska	6,589
6	Washington	5,667
7	Colorado	5,343
8	New Jersey	5,293
9	Illinois	5,283
10	Minnesota	5,282
П	lowa	5,112
12	Massachusetts	4,948
13	North Dakota	4,875
14	Pennsylvania	4,869
15	Tennessee	4,835
16	Louisiana	4,824
17	Kansas	4,804
18	Wisconsin	4,782
19	Connecticut	4,759
20	Ohio	4,721
21	Florida	4,706
•	50-State Average	4,636
22	Nevada	4,619
23	Oregon	4,618
24	Texas	4,609

RANK	STATE	IN \$
25	Maryland	4,599
26	Michigan	4,483
27	North Carolina	4,482
28	Georgia	4,278
29	Vermont	4,270
30	Virginia	4,262
31	Alabama	4,257
32	Mississippi	4,248
33	Indiana	4,245
34	Arizona	4,130
35	South Carolina	4,100
36	Missouri	4,084
37	Rhode Island	4,062
38	New Hampshire	4,050
39	New Mexico	4,025
40	Utah	3,980
41	South Dakota	3,905
42	Montana	3,593
43	Delaware	3,540
44	Maine	3,522
45	Oklahoma	3,470
46	Kentucky	3,368
47	Arkansas	3,330
48	Idaho	3,297
49	West Virginia	2,973
50	Hawaii	2,433

Quick Stats

- ➤ Georgia's local governments recorded \$25.7 billion in own-source revenue in FY 2012, \$3.4 billion more than the state government.
- ▶ Georgia's per capita local revenue decreased by \$151 in FY 2012 (3.4 percent).

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances, and U.S. Census Bureau Annual Population Estimates

Percentage of Total State & Local Tax Revenue from Individual Income Tax, FY 2012

RANK	STATE	IN %
I	Oregon	39.4
2	Maryland	38.0
3	Massachusetts	32.3
4	New York	31.3
5	Kentucky	30.9
6	Virginia	30.8
7	North Carolina	30.1
8	California	30.0
9	Delaware	29.8
10	Connecticut	29.5
П	Ohio	28.7
12	Minnesota	28.4
13	Missouri	26.7
14	Utah	25.8
15	Wisconsin	25.5
16	Georgia	25.2
17	Pennsylvania	25.1
18	Idaho	25.0
19	Indiana	24.9
20	West Virginia	24.9
21	Montana	24.9
22	Maine	23.5
23	Illinois	23.3
24	Kansas	23.1
25	Arkansas	23.1

· · · · · · · · · · · · · · · · · · ·		
RANK	STATE	IN %
26	Iowa	23.1
27	Colorado	23.0
28	Nebraska	22.6
29	Alabama	21.9
30	South Carolina	21.7
31	Oklahoma	20.9
32	Hawaii	20.8
33	Rhode Island	20.7
34	New Jersey	20.7
35	Michigan	20.3
•	50-State Average	20.1
36	Vermont	18.6
37	Mississippi	15.5
38	New Mexico	15.2
39	Louisiana	14.6
40	Arizona	13.9
41	North Dakota	6.5
42	New Hampshire	1.5
43	Tennessee	0.9
44	Alaska	0.0
44	Florida	0.0
44	Nevada	0.0
44	South Dakota	0.0
44	Texas	0.0
44	Washington	0.0
44	Wyoming	0.0

Quick Stats

- ► Georgia's per capita individual income tax was \$821 in FY 2012, an increase of \$40 from FY 2011.
- ▶ Seven states have no state individual income tax. New Hampshire and Tennessee tax only dividend and interest income.

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances, and U.S. Census Bureau Annual Population Estimates

Per Capita State & Local Taxes, FY 2012

RANK	STATE	IN \$
-	Alaska	11,857
2	North Dakota	9,444
3	New York	7,739
4	Connecticut	6,945
5	Wyoming	6,666
6	New Jersey	6,067
7	Massachusetts	5,565
8	Hawaii	5,321
9	Minnesota	5,225
10	Illinois	5,164
П	Vermont	5,135
12	Maryland	5,127
13	Rhode Island	4,967
14	California	4,825
15	Wisconsin	4,628
16	Maine	4,620
17	Delaware	4,576
•	50-State Average	4,499
18	Pennsylvania	4,466
19	lowa	4,410
20	Nebraska	4,379
21	Kansas	4,334
22	Washington	4,268
23	Colorado	4,081
24	Ohio	4,054

RANK	STATE	IN \$
25	Virginia	4,049
26	New Hampshire	3,989
27	Nevada	3,855
28	West Virginia	3,804
29	Oregon	3,790
30	Indiana	3,750
31	Texas	3,746
32	Louisiana	3,682
33	Michigan	3,665
34	New Mexico	3,623
35	Montana	3,603
36	North Carolina	3,534
37	Arkansas	3,524
38	Oklahoma	3,479
39	South Dakota	3,469
40	Kentucky	3,429
41	Missouri	3,388
42	Arizona	3,385
43	Utah	3,347
44	Florida	3,338
45	Georgia	3,257
46	Mississippi	3,253
47	Tennessee	3,095
48	Idaho	3,043
49	South Carolina	3,021
50	Alabama	2,951

Quick Stats

- ► Georgia recorded \$58 more in per capita state and local taxes in FY 2012 compared to FY 2011, an increase of 1.8 percent.
- ▶ Nationwide, state and local governments recorded 2.5 percent more per capita state and local taxes in FY 2012.

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances, and U.S. Census Bureau Annual Population Estimates

State & Local Taxes as a Percentage of Personal Income, FY 2012

RANK	STATE	IN %
	Alaska	23.8
2	North Dakota	16.8
3	New York	14.3
4	Wyoming	12.7
5	Hawaii	12.0
6	Maine	11.6
7	Vermont	11.6
8	Connecticut	11.5
9	Illinois	11.2
10	New Jersey	11.1
	Minnesota	11.0
12	Wisconsin	10.9
13	West Virginia	10.8
14	Rhode Island	10.8
15	Delaware	10.4
•	50-State Average	10.2
16	California	10.2
17	New Mexico	10.1
18	Ohio	10.1
19	lowa	10.0
20	Kansas	10.0
21	Indiana	9.8
22	Nevada	9.8
23	Massachusetts	9.8
24	Pennsylvania	9.8

RANK	STATE	IN %
25	Mississippi	9.7
26	Arkansas	9.7
27	Oregon	9.7
28	Kentucky	9.6
29	Maryland	9.6
30	Nebraska	9.5
31	Michigan	9.5
32	Utah	9.3
33	Arizona	9.2
34	Montana	9.2
35	North Carolina	9.2
36	Washington	9.1
37	Louisiana	9.1
38	Colorado	8.8
39	Georgia	8.8
40	Texas	8.7
41	Idaho	8.7
42	South Carolina	8.5
43	Missouri	8.5
44	Oklahoma	8.4
45	Virginia	8.3
46	Alabama	8.2
47	Florida	8.1
48	New Hampshire	8.0
49	Tennessee	7.9
50	South Dakota	7.6

Quick Stats

- ▶ Georgia's state and local taxes as a percentage of personal income remained unchanged at 8.8 percent from FY 2011 to FY 2012.
- ▶ Across the United States, state and local taxes as a percentage of personal income also remained unchanged at 10.2 percent.

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances, and Bureau of Economic Analysis, State Income and Employment Summary

Per Capita Local Taxes, FY 2012

RANK	STATE	IN \$
I	New York	4,090
2	New Jersey	2,974
3	Connecticut	2,655
4	Illinois	2,347
5	New Hampshire	2,318
6	Rhode Island	2,281
7	Wyoming	2,244
8	Maryland	2,225
9	Alaska	2,214
10	Massachusetts	2,137
П	Colorado	2,104
12	Nebraska	2,025
13	Pennsylvania	1,886
14	Texas	1,883
15	Virginia	1,835
16	Wisconsin	1,834
17	lowa	1,831
18	Ohio	1,809
19	California	1,799
20	Maine	1,777
21	Kansas	1,763
22	Louisiana	1,729
23	Washington	1,712
•	50-State Average	1,657
24	South Dakota	1,646

RANK	STATE	IN \$
25	Florida	1,634
26	Missouri	1,595
27	Georgia	1,572
28	Oregon	1,559
29	North Dakota	1,435
30	Minnesota	1,403
31	Arizona	1,403
32	Nevada	1,396
33	Hawaii	1,360
34	South Carolina	1,319
35	Utah	1,312
36	Indiana	1,252
37	Michigan	1,245
38	Tennessee	1,239
39	North Carolina	1,204
40	New Mexico	1,180
41	Oklahoma	1,163
42	Montana	1,156
43	Alabama	1,072
44	Kentucky	1,032
45	West Virginia	957
46	Idaho	928
47	Delaware	926
48	Mississippi	924
49	Vermont	732
50	Arkansas	714

Quick Stats

- ► Georgia's per capita local taxes increased by \$4 (0.2 percent), from FY 2011 to FY 2012.
- ▶ Nationwide, per capita local taxes increased by 0.4 percent.

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances, and U.S. Census Bureau Annual Population Estimates

Per Capita State Taxes, FY 2012

RANK	STATE	IN \$
	Alaska	9,642
2	North Dakota	8,009
3	Wyoming	4,422
4	Vermont	4,404
5	Connecticut	4,290
6	Hawaii	3,961
7	Minnesota	3,821
8	Delaware	3,650
9	New York	3,649
10	Massachusetts	3,429
	New Jersey	3,093
12	California	3,026
13	Maryland	2,901
14	West Virginia	2,847
15	Maine	2,843
•	50-State Average	2,842
16	Illinois	2,816
17	Arkansas	2,810
18	Wisconsin	2,794
19	Rhode Island	2,686
20	Pennsylvania	2,580
21	lowa	2,579
22	Kansas	2,570
23	Washington	2,556
24	Indiana	2,498

RANK	STATE	IN \$
25	Nevada	2,459
26	Montana	2,447
27	New Mexico	2,443
28	Michigan	2,420
29	Kentucky	2,397
30	Nebraska	2,353
31	North Carolina	2,330
32	Mississippi	2,329
33	Oklahoma	2,316
34	Ohio	2,245
35	Oregon	2,231
36	Virginia	2,215
37	Idaho	2,115
38	Utah	2,035
39	Arizona	1,982
40	Colorado	1,977
41	Louisiana	1,953
42	Alabama	1,878
43	Texas	1,862
44	Tennessee	1,856
45	South Dakota	1,823
46	Missouri	1,793
47	Florida	1,705
48	South Carolina	1,702
49	Georgia	1,685
50	New Hampshire	1,671

Quick Stats

- ► Georgia's per capita state taxes increased by \$54 in FY 2012, a 3.3 percent increase.
- ▶ Nationwide, per capita state taxes increased by 7.7 percent.

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances, and U.S. Census Bureau Annual Population Estimates

Per Capita Federal Grants, FY 2014

RANK	STATE	IN \$
-	Alaska	3,454
2	Vermont	2,651
3	New York	2,584
4	New Mexico	2,281
5	Rhode Island	2,280
6	West Virginia	2,146
7	Kentucky	2,074
8	Arkansas	2,013
10	Mississippi	1,986
9	Oregon	1,992
	Massachusetts	1,985
12	Maine	1,972
14	Connecticut	1,870
15	North Dakota	1,866
13	Delaware	1,879
16	Hawaii	1,837
17	Louisiana	1,832
18	Michigan	1,811
19	Montana	1,758
20	Ohio	1,708
22	Tennessee	1,673
21	Arizona	1,674
•	50-State Average	1,652
23	Minnesota	1,643
24	Wyoming	1,626

RANK	STATE	IN \$
26	South Dakota	1,609
25	Maryland	1,613
27	Washington	1,602
28	Oklahoma	1,556
29	New Jersey	1,552
30	Pennsylvania	1,548
31	Indiana	1,421
33	North Carolina	1,415
32	California	1,418
34	lowa	1,408
35	Illinois	1,384
36	Alabama	1,380
37	South Carolina	1,373
38	Colorado	1,351
40	Wisconsin	1,324
39	Idaho	1,327
41	Missouri	1,302
42	Texas	1,238
43	Nebraska	1,230
44	Georgia	1,187
45	New Hampshire	1,089
46	Utah	1,081
47	Florida	1,057
48	Virginia	1,039
49	Nevada	950
50	Kansas	559

Quick Stats

▶ Georgia's top two recipients of federal grants in FY 2014 were: (a) Medical Assistance Plans Division within Georgia Department of Community Health (administers Medicaid): \$6.9 billion, and (b) Department of Education (National School Lunch Program, Title 1 Funds to Local Schools, Special Education): \$1.7 billion.

Sources: USAspending.gov and U.S. Census Bureau Annual Population Estimates

Per Capita Federal Expenditures, FY 2014

RANK	STATE	IN \$
	North Dakota	76,613
2	Connecticut	17,811
3	Kentucky	16,039
4	Indiana	15,979
5	South Carolina	14,985
6	Pennsylvania	13,990
7	Wisconsin	13,481
8	Alabama	12,537
9	Virginia	10,955
10	Tennessee	10,916
11	Minnesota	10,630
12	Maryland	10,147
13	New Mexico	9,905
14	Massachusetts	9,618
•	50-State Average	9,553
15	Arizona	8,720
16	Alaska	8,571
17	West Virginia	7,733
18	Maine	7,711
19	Rhode Island	7,525
20	Florida	7,443
21	Hawaii	7,401
23	Mississippi	7,139
22	Vermont	7,144
24	Missouri	7,127

RANK	STATE	IN \$
25	New York	7,073
26	Washington	6,959
27	Oregon	6,946
28	Michigan	6,812
29	Arkansas	6,797
30	South Dakota	6,682
31	Montana	6,642
32	Idaho	6,441
33	Colorado	6,407
34	Delaware	6,312
35	Oklahoma	6,241
36	Ohio	6,188
38	Louisiana	6,166
37	New Hampshire	6,167
39	New Jersey	6,114
40	lowa	6,017
41	California	5,896
42	North Carolina	5,811
43	Nebraska	5,806
44	Wyoming	5,754
45	Georgia	5,317
46	Texas	5,316
47	Illinois	5,299
48	Nevada	5,033
49	Kansas	4,956
50	Utah	4,389

Quick Stats

▶ Georgia received \$53.7 billion in federal contract and assistance awards in FY 2014, ranking 24th among all states. For the FY 2000 to FY 2015 period, Georgia ranked 15th among all states.

Sources: USAspending.gov and U.S. Census Bureau Annual Population Estimates

Per Capita State Expenditures, FY 2013

RANK	STATE	IN \$
	Alaska	16,057
2	Wyoming	15,658
3	West Virginia	12,041
4	Delaware	9,902
5	Massachusetts	8,577
6	Hawaii	8,222
7	Vermont	7,920
8	North Dakota	7,891
9	Connecticut	7,738
10	Rhode Island	7,468
	Wisconsin	7,447
12	Arkansas	7,248
13	New Mexico	7,042
14	New York	6,758
15	Pennsylvania	6,680
16	Oregon	6,569
17	lowa	6,316
•	50-State Average	6,235
18	Mississippi	6,187
19	Maryland	6,105
20	Minnesota	6,100
21	Montana	5,952
22	Louisiana	5,901
23	Kentucky	5,835
24	Maine	5,779

RANK	STATE	IN \$
25	New Jersey	5,702
26	Oklahoma	5,562
27	Virginia	5,530
28	Colorado	5,507
29	California	5,502
30	Nebraska	5,437
31	Alabama	5,072
32	Illinois	5,065
33	Ohio	5,035
34	Washington	4,875
35	South Dakota	4,847
36	Kansas	4,824
37	Michigan	4,789
38	Tennessee	4,693
39	South Carolina	4,654
40	North Carolina	4,377
41	Utah	4,368
42	Indiana	4,287
43	Arizona	4,265
44	Georgia	4,247
45	Idaho	4,149
46	Missouri	3,795
47	New Hampshire	3,793
48	Texas	3,518
49	Florida	3,264
50	Nevada	3,187

Quick Stats

- ▶ Georgia's per capita state expenditures increased by \$99 in FY 2013 compared to FY 2012, an increase of 2.4 percent.
- ▶ Nationwide, per capita state expenditures increased by 2.7 percent.

Sources: National Association of State Budget Officers, State Expenditure Report and Fiscal 2012-2014 U.S. Census Annual Population Estimates

Percentage Change in Real Per Capita State Expenditures, FY 2004 – FY 2013

RANK	STATE	IN %
I	Massachusetts	80.9
2	Wyoming	54.2
3	Colorado	51.0
4	Louisiana	45.8
5	Pennsylvania	40.1
6	Delaware	39.7
7	North Dakota	39.6
8	Mississippi	28.4
9	lowa	27.3
10	Vermont	23.9
П	Oklahoma	21.6
12	Virginia	19.0
13	Arkansas	18.3
14	Maryland	18.1
15	Alaska	18.0
16	Montana	17.8
17	Alabama	16.1
18	Connecticut	12.3
•	50-State Average	12.1
19	Rhode Island	11.2
20	Utah	10.1
21	New York	8.9
22	New Mexico	8.6
23	Nebraska	8.3
24	Minnesota	7.6

RANK	STATE	IN %
25	New Jersey	7.3
26	Georgia	6.8
27	West Virginia	5.9
28	Hawaii	5.9
29	Texas	5.7
30	Kansas	5.0
31	Tennessee	4.1
32	Kentucky	3.5
33	Illinois	3.4
34	Idaho	2.4
35	California	1.5
36	Wisconsin	1.4
37	Missouri	-1.0
38	Oregon	-1.2
39	Michigan	-1.2
40	Ohio	-2.5
41	North Carolina	-2.5
42	South Dakota	-2.8
43	South Carolina	-3.3
44	Washington	-5.6
45	Maine	-6.1
46	Nevada	-6.8
47	New Hampshire	-7.6
48	Arizona	-8.1
49	Florida	-11.1
50	Indiana	-16.6

Quick Stats

▶ Total state expenditures, not adjusted for inflation and population, increased by 47 percent in Georgia and by an average rate of 49 percent across all 50 states.

Sources: National Association of State Budget Officers, State Expenditure Report, Fiscal 2012-2014, National Association of State Budget Officers, State Expenditure Report, Fiscal 2004-2006, and U.S. Census Annual Population Estimates

Per Capita General Fund Expenditures, FY 2013

RANK	STATE	IN \$
	Alaska	9,850
2	Wyoming	6,359
3	Connecticut	5,286
4	Hawaii	4,021
5	Massachusetts	3,990
6	Delaware	3,955
7	New Jersey	3,501
8	Minnesota	3,456
9	North Dakota	3,067
10	Rhode Island	3,053
П	New York	2,994
12	New Mexico	2,708
13	Maryland	2,547
14	California	2,513
15	Wisconsin	2,445
•	50-State Average	2,439
16	Ohio	2,371
17	Illinois	2,351
18	West Virginia	2,311
19	Maine	2,289
20	Virginia	2,277
21	Washington	2,220
22	Pennsylvania	2,169
23	Indiana	2,159
24	Vermont	2,157

RANK	STATE	IN \$
25	Kentucky	2,142
26	Kansas	2,119
27	North Carolina	2,054
28	lowa	2,037
29	Nebraska	1,920
30	Montana	1,918
31	Tennessee	1,861
32	Louisiana	1,819
33	Oklahoma	1,814
34	Georgia	1,803
35	Utah	1,726
36	Idaho	1,668
37	Texas	1,609
38	Arkansas	1,607
39	Mississippi	1,583
40	South Dakota	1,527
41	Oregon	1,517
42	Colorado	1,508
43	Alabama	1,473
44	Missouri	1,327
45	Arizona	1,313
46	South Carolina	1,299
47	Florida	1,249
48	Nevada	1,140
49	New Hampshire	957
50	Michigan	897

Quick Stats

- ► Georgia's per capita general fund expenditures increased by \$65 (3.7 percent) from FY 2012 to FY 2013.
- ► Georgia's total general fund expenditures were \$18 billion in FY 2013, an increase of \$779 million from FY 2012.

Note: The general fund, the predominant fund for financing a state's operations, receives revenues from broad-based state taxes. Specific functions are financed differently from state to state.

Sources: National Association of State Budget Officers, State Expenditure Report, Fiscal 2012-2014, and U.S. Census Bureau Annual Population Estimates

Per Capita State & Local Debt Outstanding, FY 2012

RANK		STATE IN \$	LOCAL IN \$	S&L IN \$
	New York	6,930	10,415	17,345
2	Massachusetts	11,948	2,504	14,452
3	Alaska	8,083	4,907	12,990
4	Connecticut	8,893	3,022	11,915
5	New Jersey	7,306	4,285	11,591
6	Illinois	4,995	6,364	11,359
7	Rhode Island	8,751	2,586	11,337
8	California	4,034	6,994	11,028
9	Washington	4,218	6,743	10,961
10	Nevada	1,414	9,129	10,544
	Texas	1,749	8,627	10,375
12	Pennsylvania	3,618	6,518	10,135
13	Hawaii	6,030	4,040	10,070
14	Colorado	3,082	6,818	9,899
15	Kentucky	3,446	6,248	9,693
16	Kansas	2,377	6,870	9,247
17	Minnesota	2,459	6,545	9,004
18	Delaware	6,322	2,658	8,980
19	Oregon	3,535	5,333	8,868
20	South Carolina	3,145	5,408	8,553
•	50-State Average	3,833	4,490	8,324
21	New Hampshire	6,077	2,073	8,150
22	Nebraska	1,117	7,022	8,139
23	Virginia	3,391	4,582	7,974
24	New Mexico	3,622	4,296	7,918

RANK		STATE IN \$	LOCAL IN \$	S&L IN \$
25	Maryland	4,381	3,444	7,826
26	Louisiana	3,348	4,459	7,806
27	Michigan	3,118	4,606	7,724
28	Missouri	3,383	4,299	7,682
29	Wisconsin	4,017	3,599	7,616
30	Florida	1,972	5,619	7,591
31	Indiana	3,443	4,138	7,581
32	Arizona	2,213	5,271	7,484
33	Vermont	5,416	1,890	7,306
34	Ohio	2,909	4,124	7,033
35	South Dakota	4,323	2,696	7,019
36	Utah	2,475	4,432	6,907
37	North			
	Dakota	2,969	3,791	6,761
38	Maine	4,219	2,282	6,502
39	Alabama	1,810	4,307	6,117
40	Iowa	2,005	3,903	5,907
41	West Virginia	3,936	1,948	5,884
42	Tennessee	955	4,783	5,739
43	Montana	3,975	1,750	5,725
44	Georgia	1,351	4,273	5,624
45	North Carolina	1,876	3,333	5,209
46	Oklahoma	2,614	2,308	4,923
47	Mississippi	2,409	2,475	4,884
48	Arkansas	1,240	3,494	4,734
49	Wyoming	2,291	1,864	4,156
50	Idaho	2,473	1,442	3,915

Quick Stats

- ▶ Georgia's per capita state and local government debt outstanding increased by \$89 (1.6 percent) from FY 2011 to FY 2012.
- ▶ Nationwide, the 50-state average per capita state and local government debt outstanding decreased by 0.6 percent.

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances and U.S. Census Bureau Annual Population Estimates

State Credit Ratings, 2014

RANK	STATE	S&P	MOODY'S	FITCH
I	Alaska	AAA	Aaa	AAA
- 1	Delaware	AAA	Aaa	AAA
-1	Georgia	AAA	Aaa	AAA
I	Indiana*	AAA	Aaa	-
I	lowa*	AAA	Aaa	AAA
-	Maryland	AAA	Aaa	AAA
I	Missouri	AAA	Aaa	AAA
I	Nebraska*	AAA		-
I	North			
	Carolina	AAA	Aaa	AAA
1	Texas	AAA	Aaa	AAA
- 1	Utah	AAA	Aaa	AAA
I	Virginia	AAA	Aaa	AAA
I	Wyoming*	AAA		-
14	Florida	AAA	Aal	AAA
14	South			
	Carolina	AA+	Aaa	AAA
14	Tennessee	AA+	Aaa	AAA
14	Vermont	AA+	Aaa	AAA
18	New Mexico	AA+	Aaa	_
19	Massachusetts	AA+	Aal	AA+
19	Minnesota	AA+	Aal	AA+
19	Ohio	AA+	Aal	AA+
19	Oregon	AA+	Aal	AA+
19	Washington	AA+	Aal	AA+
19	Idaho*	AA+	Aal	_
19	North Dakota*	AA+	Aal	_

RANK	STATE	S&P	MOODY'S	FITCH
19	South			
	Dakota*	AA+		
27	Oklahoma	AA+	Aa2	AA+
27	Alabama	AA	Aal	AA+
27	Montana	AA	Aal	AA+
27	New Hampshire	AA	Aal	AA+
27	West Virginia	AA	Aal	AA+
32	Kansas*	AA+	Aa2	
32	Arkansas	AA	Aal	
32	Colorado*	AA	Aal	
35	Mississippi	AA	Aa2	AA+
35	Nevada	AA	Aa2	AA+
37	Hawaii	AA	Aa2	ДД
37	Louisiana	AA	Aa2	ДД
37	Maine	AA	Aa2	ДД
37	New York	AA	Aa2	ДД
37	Rhode Island	AA	Aa2	ДΔ
37	Wisconsin	AA	Aa2	ДΔ
43	Connecticut	AA	Aa3	ДΔ
43	Michigan	AA-	Aa2	ДΔ
44	Kentucky*	AA-	Aa2	AA-
46	Pennsylvania	AA-	Aa3	AA-
46	Arizona*	AA-	Aa3	
48	California	А	Aa3	Д
48	New Jersey	Α	Aa3	A
50	Illinois	A-	A3	Д

Quick Stats

► Georgia is one of seven states that have maintained an AAA rating from S&P since 2001.

Note: States are ranked based on the average value of their bond ratings on a 10-point scale, with AAA rating equal to 10 points.

Sources: JLARC, "Virginia Compared to the Other States," 2015 Edition (ratings as of December 2014) and The PEW Charitable Trusts, State Credit Ratings from Standard & Poor's, 2001-2014, http://www.pewtrusts.org/en/research-and-analysis/blogs/stateline/2014/06/09/sp-ratings-2014

^{*}States with no outstanding general obligation debt. Shown are the ratings these states would likely receive if they decided to issue general obligation debt.

Per Capita Medicaid Expenditures, FY 2013

RANK	STATE	IN \$
I	Vermont	2,240
2	New York	1,970
3	Alaska	1,964
4	Maine	1,888
5	Rhode Island	1,855
6	Pennsylvania	1,796
7	New Mexico	1,762
8	Delaware	1,704
9	Connecticut	1,684
10	West Virginia	1,623
П	Mississippi	1,616
12	Massachusetts	1,607
13	Arkansas	1,525
14	Minnesota	1,484
15	Louisiana	1,480
16	Ohio	1,470
17	Tennessee	1,447
18	Oregon	1,403
19	California	1,382
20	Missouri	1,358
21	Indiana	1,338
•	50-State Average	1,319
22	North Carolina	1,313
23	Maryland	1,284
24	Kentucky	1,279

RANK	STATE	IN \$
25	Wisconsin	1,278
26	Oklahoma	1,277
27	Arizona	1,271
28	Michigan	1,264
29	lowa	1,253
30	Colorado	1,211
31	Illinois	1,205
32	Hawaii	1,187
33	Idaho	1,163
34	New Jersey	1,162
35	Alabama	1,156
36	Texas	1,114
37	North Dakota	1,080
38	Montana	1,065
39	Florida	1,037
40	Wyoming	1,036
41	South Carolina	1,025
42	Nebraska	975
43	New Hampshire	972
44	South Dakota	965
45	Virginia	923
46	Georgia	904
47	Kansas	892
48	Utah	752
49	Nevada	724
50	Washington	579

Quick Stats

- ► Georgia's per capita Medicaid expenditures increased by \$39 (4.5 percent) from FY 2012 to FY 2013.
- ► Georgia's total Medicaid expenditures in FY 2013 were \$9.0 billion, a 5.3 percent increase from FY 2012.
- ▶ Nationwide, Medicaid expenditures grew by 5.8 percent from FY 2012 to FY 2013.

Sources: National Association of State Budget Officers, State Expenditure Report, Fiscal 2012-2014, and U.S. Census Bureau, Annual Population Estimates

Percentage of Total State Expenditures for Public Assistance, FY 2012

RANK	STATE	IN %
ı	Tennessee	31.9
2	Maine	31.8
3	Minnesota	30.0
4	Florida	27.2
5	Rhode Island	27.0
6	Massachusetts	26.4
7	Arkansas	26.4
8	Missouri	26.0
9	Oklahoma	25.5
10	Mississippi	25.2
П	Vermont	25.1
12	Arizona	24.9
13	West Virginia	24.5
14	Kentucky	24.3
15	Idaho	24.3
16	lowa	24.3
17	Texas	24.0
18	Maryland	23.9
19	Indiana	23.8
20	Pennsylvania	23.6
21	Nebraska	23.4
22	New Mexico	23.1
23	New Hampshire	22.9
24	Ohio	22.9
25	Georgia	22.8

RANK	STATE	IN %
26	Delaware	22.7
27	Alabama	22.6
28	Connecticut	22.4
•	50-State Average	22.2
29	New York	22.1
30	Wisconsin	21.5
31	Illinois	21.2
32	South Carolina	21.0
33	South Dakota	20.9
34	Oregon	20.6
35	Kansas	20.6
36	North Carolina	20.5
37	New Jersey	20.2
38	Louisiana	19.5
39	Michigan	19.4
40	Montana	18.7
41	Virginia	18.3
42	Washington	18.3
43	Hawaii	17.2
44	Utah	17.0
45	Alaska	16.5
46	Colorado	16.5
47	California	16.4
48	Nevada	15.7
49	North Dakota	14.1
50	Wyoming	13.2

Quick Stats

▶ Georgia's per capita expenditure for public assistance was \$1,027 in FY 2012.

Sources: U.S. Census Bureau Annual Surveys of State and Local Government Finances and U.S. Census Bureau Population Estimates

Percentage of Population Under Age 65 With Health Insurance Coverage, 2013

RANK	STATE	IN %
I	Massachusetts	95.8
2	Hawaii	94.3
3	Minnesota	92.3
4	Delaware	91.6
5	Vermont	90.8
6	South Dakota	90.2
7	Rhode Island	89.8
8	lowa	89.6
9	Wisconsin	89.5
10	New York	89.4
П	Connecticut	89.3
12	Kansas	89.1
13	Nebraska	88.8
14	Pennsylvania	88.7
15	Maine	88.4
16	Maryland	88.0
17	Michigan	87.8
18	Missouri	87.6
19	Illinois	87.4
20	New Hampshire	87.3
20	Utah	87.3
22	Virginia	87.2
23	North Dakota	86.9
24	Washington	86.8
25	New Jersey	86.3

RANK	STATE	IN %
26	Indiana	86.2
•	50-State Average	85.9
27	Colorado	85.9
28	Louisiana	85.8
29	Kentucky	85.5
30	Oregon	84.9
31	Tennessee	84.8
32	Ohio	84.5
32	West Virginia	84.5
34	Mississippi	84.4
35	Idaho	83.7
36	Oklahoma	83.6
37	California	83.1
38	Alaska	82.8
39	Arkansas	82.7
40	South Carolina	82.5
41	Montana	82.2
42	Alabama	81.8
43	Georgia	81.6
44	Wyoming	81.3
45	New Mexico	80.7
45	North Carolina	80.7
47	Florida	77.9
48	Arizona	77.5
49	Texas	77.4
50	Nevada	77.0

Quick Stats

- ▶ The percentage of persons under 65 covered by health insurance in Georgia increased from 78.3 percent to 81.6 percent from 2012 to 2013.
- ▶ In 2013, 61.7 percent of Georgians under 65 years of age had private insurance, and 20.1 percent had public health insurance (Medicare, Medicaid, VA Health Care, CHIP, state health plans).

Note: Percentages for private/public health insurance do not add to total coverage because some individuals report having health insurance coverage from both private and public sources.

Sources: U.S. Census Bureau, Current Population Survey, Annual Social and Economic Supplement; and U.S. Census Bureau, 2013 American Community Survey

25 Infant Mortality Rate, 2013

2	Mississippi Louisiana	9.7
	Louisiana	
3		8.7
	Alabama	8.6
4	Arkansas	7.6
5	West Virginia	7.6
6	Ohio	7.3
7	Indiana	7.2
8	Maine	7.0
8	Michigan	7.0
10	North Carolina	7.0
ш	Georgia	6.9
12	South Carolina	6.9
13	Oklahoma	6.8
14	Tennessee	6.8
15	Pennsylvania	6.7
16	Maryland	6.6
17	Hawaii	6.5
17	South Dakota	6.5
19	Missouri	6.5
20	Rhode Island	6.5
21	Kansas	6.4
22	Kentucky	6.4
23	Delaware	6.3
24	Wisconsin	6.2
25	Virginia	6.2

RANK	STATE PER 1,000 L	IVE BIRTHS
26	Florida	6.2
•	50-State Average	6.1
27	North Dakota	6.1
28	Illinois	6.0
29	Texas	5.8
30	Montana	5.7
31	New Hampshire	5.7
32	Idaho	5.6
33	Alaska	5.6
34	New Mexico	5.5
35	Nevada	5.5
36	Nebraska	5.3
37	Arizona	5.3
38	Utah	5.2
39	Colorado	5.1
40	Minnesota	5.1
41	Oregon	5.0
42	New York	4.9
43	California	4.8
44	Connecticut	4.7
45	Wyoming	4.6
46	New Jersey	4.5
46	Washington	4.5
48	Vermont	4.4
49	Massachusetts	4.2
50	lowa	4.1

Quick Stats

➤ Georgia's infant mortality rate increased from 6.3 to 6.9 per 1,000 live births from 2010 to 2013.

Source: CDC, Detailed tables for the National Vital Statistics Report: "Deaths, final data for 2013" (Table 22)

State and Local Per-Pupil Funding, Pre-K to 12, 2011-12

RANK	STATE	IN \$
I	New York	20,812
2	New Jersey	18,977
3	Connecticut	17,911
4	Wyoming	16,838
5	Vermont	16,458
6	Massachusetts	15,869
7	Alaska	15,534
8	Maryland	15,096
9	Pennsylvania	14,781
10	Rhode Island	14,484
П	New Hampshire	14,020
12	Delaware	13,752
13	Illinois	12,900
14	West Virginia	12,500
15	Maine	12,367
16	Ohio	12,280
17	Minnesota	12,237
18	Hawaii	12,130
19	North Dakota	11,727
20	Wisconsin	11,531
•	50-State Average	11,337
21	lowa	11,142
22	Michigan	11,120
23	Nebraska	11,051
24	Indiana	10,973

RANK	STATE	IN \$
25	Kansas	10,713
26	Virginia	10,600
27	Louisiana	10,402
28	Washington	10,347
29	Missouri	10,026
30	Montana	9,830
31	South Carolina	9,818
32	Oregon	9,752
33	Arkansas	9,430
34	Georgia	9,402
35	Colorado	9,328
36	California	9,314
37	Kentucky	9,105
38	New Mexico	9,088
39	Texas	9,015
40	Alabama	8,521
41	Nevada	8,515
42	South Dakota	8,485
43	Florida	7,923
44	Tennessee	7,701
45	Oklahoma	7,603
46	North Carolina	7,494
47	Mississippi	7,483
48	Arizona	7,233
49	Utah	6,836
50	Idaho	6,410

Quick Stats

- ▶ In 2012, 46.9 percent of public school funding came from local sources, 42.5 percent from state sources, and 10.6 percent from federal sources.
- ▶ In 2012, Georgia's public schools recorded nearly \$1.6 billion in capital expenditures.

Source: U.S. Census Bureau, 2012 Census of Governments: Finance — Survey of School System Finances; Public Elementary-Secondary Education Finances: Fiscal Year 2012 (Table 11 — State and local data only)

State Per-Pupil Funding, Pre-K to 12, 2011-12

RANK	STATE	IN \$
	Vermont	15,600
2	Hawaii	11,829
3	Alaska	11,531
4	Wyoming	9,466
5	Delaware	9,189
6	New York	8,824
7	Minnesota	8,306
8	Arkansas	8,037
9	New Jersey	7,819
10	Indiana	7,413
11	New Mexico	7,244
12	Connecticut	7,150
13	West Virginia	7,140
14	Maryland	7,005
15	Michigan	6,893
16	North Dakota	6,748
17	Massachusetts	6,721
18	Washington	6,701
19	Kansas	6,535
•	50-State Average	6,189
20	California	5,870
21	Pennsylvania	5,813
22	Kentucky	5,751
23	Ohio	5,725
24	Rhode Island	5,670

RANK	STATE	IN \$
25	Nevada	5,603
26	Wisconsin	5,544
27	lowa	5,407
28	Maine	5,406
29	New Hampshire	5,395
30	Louisiana	5,392
31	Oregon	5,363
32	Montana	5,350
33	Alabama	5,303
34	North Carolina	5,231
35	South Carolina	5,011
36	Illinois	4,896
37	Idaho	4,631
38	Missouri	4,607
39	Mississippi	4,475
40	Georgia	4,466
41	Virginia	4,426
42	Colorado	4,391
43	Oklahoma	4,320
44	Texas	4,087
45	Tennessee	4,023
46	Utah	3,896
47	Nebraska	3,876
48	Florida	3,273
49	South Dakota	3,093
50	Arizona	3,018

Quick Stats

➤ State per-pupil funding in Georgia decreased by 0.7 percent from 2010-2011 to 2011-2012.

Source: U.S. Census Bureau, 2012 Census of Governments: Finance – Survey of School System Finances; Public Elementary-Secondary Education Finances: Fiscal Year 2012 (Table 11 – State data only)

Average Salary of Public School Teachers, 2013-14

RANK	STATE	IN \$
ı	New York	76,409
2	Massachusetts	73,195
3	California	71,396
4	Connecticut	70,583
5	New Jersey	68,238
6	Alaska	65,891
7	Rhode Island	64,696
8	Maryland	64,546
9	Pennsylvania	63,701
10	Michigan	62,166
11	Illinois	60,124
12	Delaware	59,305
13	Oregon	58,638
14	New Hampshire	57,057
•	50-State Average	56,610
15	Wyoming	56,583
16	Hawaii	56,291
17	Vermont	55,958
18	Ohio	55,913
19	Nevada	55,813
20	Minnesota	54,752
21	Wisconsin	53,679
22	Washington	52,969
23	Georgia	52,924
24	lowa	52,032

RANK	STATE	IN \$
25	Kentucky	50,560
26	Indiana	50,289
27	Montana	49,893
28	Virginia	49,826
29	Texas	49,690
30	Colorado	49,615
31	Nebraska	49,539
32	Maine	49,232
33	Louisiana	49,067
34	Alabama	48,720
35	North Dakota	48,666
36	South Carolina	48,430
37	Kansas	48,221
38	Florida	47,780
39	Tennessee	47,742
40	Arkansas	47,319
41	Missouri	46,750
42	New Mexico	45,727
43	Utah	45,695
44	Arizona	45,335
45	West Virginia	45,086
46	North Carolina	44,990
47	Oklahoma	44,549
48	Idaho	44,465
49	Mississippi	42,187
50	South Dakota	40,023

Quick Stats

- ▶ In Georgia, the average salary of public school teachers increased slightly, by 0.1 percent, from 2012-2013 to 2013-2014.
- ▶ In the fall of 2013, Georgia had a student-teacher ratio of 15.8 to 1, compared to a national average of 15.9 to 1.

Source: National Education Association Rankings & Estimates: Rankings of the States 2014 and Estimates of School Statistics, 2015

Percentage of Population 25 Years & Older With at Least a High School Education, 2013

RANK	STATE	2013 (IN %)
-	Wyoming	93.5
2	New Hampshire	92.8
3	Montana	92.7
4	Minnesota	92.4
5	Maine	91.8
6	Alaska	91.6
6	lowa	91.6
6	South Dakota	91.6
9	North Dakota	91.5
9	Utah	91.5
9	Vermont	91.5
12	Hawaii	91.0
13	Wisconsin	90.9
14	Colorado	90.5
15	Nebraska	90.2
16	Kansas	90.1
16	Washington	90.1
18	Massachusetts	89.9
19	Connecticut	89.7
19	Oregon	89.7
21	Idaho	89.4
21	Michigan	89.4
23	Pennsylvania	89.2
24	Maryland	89.1
25	Ohio	89.0

RANK	STATE	2013 (IN %)
26	Missouri	88.7
27	New Jersey	88.5
28	Virginia	88.4
29	Delaware	88.3
•	50-State Average	88.2
30	Illinois	87.8
31	Indiana	87.6
32	Florida	86.8
33	Oklahoma	86.7
34	Arizona	85.9
34	Rhode Island	85.9
36	North Carolina	85.7
37	New York	85.6
37	South Carolina	85.6
37	Tennessee	85.6
40	Georgia	85.5
41	Nevada	85.2
42	West Virginia	84.6
43	Alabama	84.5
44	Arkansas	84.4
45	New Mexico	84.3
46	Kentucky	84.1
47	Louisiana	83.1
48	Mississippi	82.4
49	Texas	81.9
50	California	81.7

Quick Stats

- ▶ Georgia's percentage of population older than 25 years of age with at least a high school education increased from 85.0 percent to 85.5 percent from 2012 to 2013.
- ▶ In 2013, 28.3 percent of Georgians 25 years and older had completed a bachelor's degree or higher, compared to the 50-state average of 28.9 percent.

Source: American Community Survey, One Year Estimates, 2012, 2013

Average Annual In-State Tuition & Fees at Public Four-Year Institutions, 2014-15

RANK	STATE	IN \$
	New Hampshire	14,712
2	Vermont	14,419
3	Pennsylvania	13,246
4	New Jersey	13,002
5	Illinois	12,770
6	Michigan	11,909
7	South Carolina	11,449
8	Delaware	11,448
9	Massachusetts	10,951
10	Rhode Island	10,934
	Virginia	10,899
12	Washington	10,846
13	Connecticut	10,620
14	Minnesota	10,527
15	Arizona	10,398
16	Ohio	10,100
17	Hawaii	9,740
18	Colorado	9,487
19	Alabama	9,470
20	Maine	9,422
21	Kentucky	9,188
22	California	9,173
23	Indiana	9,023
•	50-State Average	9,012
24	Oregon	8,932

RANK	STATE	IN \$
25	Texas	8,830
26	Wisconsin	8,781
27	Maryland	8,724
28	Tennessee	8,541
29	Missouri	8,383
30	Georgia	8,094
31	Kansas	8,086
32	lowa	7,857
33	South Dakota	7,653
34	Arkansas	7,567
35	North Dakota	7,513
36	Nebraska	7,404
37	Louisiana	7,314
38	New York	7,292
39	Oklahoma	6,895
40	Mississippi	6,861
41	North Carolina	6,677
42	West Virginia	6,661
43	Idaho	6,602
44	Nevada	6,418
45	Florida	6,351
46	Montana	6,279
47	New Mexico	6,190
48	Utah	6,177
49	Alaska	6,138
50	Wyoming	4,646

Quick Stats

- ➤ Average tuition and fees at Georgia's public four-year higher education institutions increased by \$115 (1.4 percent) from 2013-2014 to 2014-2015.
- ➤ Average tuition and fees at Georgia's private nonprofit four-year institutions was \$29,578 in 2014-2015.

Source: College Board, Trends in College Pricing, 2014

Percentage Change in In-State Tuition & Fees at Public Four-Year Institutions, 2009-10 to 2014-15

RANK	STATE	IN %
- 1	Louisiana	54.4
2	Georgia	46.1
3	Arizona	43.4
4	Colorado	36.8
5	Washington	33.9
6	Florida	33.0
7	North Carolina	33.0
8	Hawaii	32.6
9	Alabama	32.0
10	Nevada	27.7
11	Tennessee	26.6
12	California	26.6
13	Mississippi	25.2
14	Virginia	24.1
15	Idaho	22.1
16	Utah	22.1
17	West Virginia	20.9
18	New Hampshire	20.1
•	50-State Average	17.9
19	New Mexico	16.9
20	Oregon	16.9
21	Kentucky	16.7
22	Rhode Island	16.2
23	Kansas	15.8
24	Oklahoma	15.0

RANK	STATE	IN %
25	New York	14.8
26	Delaware	14.8
27	South Dakota	14.7
28	Arkansas	14.4
29	Connecticut	13.5
30	Alaska	12.7
31	Wyoming	12.7
32	Pennsylvania	11.2
33	Illinois	10.9
34	Wisconsin	10.7
35	Michigan	10.3
36	Texas	8.9
37	South Carolina	8.7
38	Vermont	8.5
39	Minnesota	8.3
40	Nebraska	7.4
41	Ohio	7.3
42	North Dakota	7.2
43	Massachusetts	7.1
44	Indiana	6.7
45	lowa	5.8
46	New Jersey	5.6
47	Maryland	5.5
48	Missouri	5.0
49	Montana	3.5
50	Maine	-0.3

Quick Stats

➤ Georgia's public two-year in-district tuition and fees increased by 24.5 percent from 2009-2010 to 2014-2015.

Note: Data provided by The College Board is adjusted for inflation to 2014 dollars using the Consumer Price Index — All Urban Consumers.

Source: College Board, Trends in College Pricing, 2014

Per Capita State Support for Public & Private Higher Education, FY 2014

RANK	STATE	IN \$
I	Wyoming	604
2	North Dakota	554
3	Alaska	522
4	New Mexico	411
5	Hawaii	374
6	Nebraska	366
7	North Carolina	364
8	Arkansas	338
9	Mississippi	325
10	Illinois	317
	Alabama	297
12	Maryland	288
13	Connecticut	283
15	Georgia	276
14	West Virginia	279
18	Utah	271
17	California	272
16	Oklahoma	272
19	Kentucky	271
20	New York	268
21	Kansas	266
22	lowa	265
•	50-State Average	259
23	Texas	258

RANK STATE		IN \$
25	Minnesota	256
27	Delaware	243
26	South Dakota	244
28	Tennessee	242
29	Louisiana	242
30	Idaho	229
32	Washington	222
33	Montana	222
31	New Jersey	223
34	Virginia	214
35	Maine	204
37	Florida	197
36	Massachusetts	199
38	Wisconsin	193
39	South Carolina	188
40	Ohio	182
41	Nevada	172
42	Michigan	168
43	Oregon	159
44	Rhode Island	158
45	Missouri	157
46	Vermont	148
47	Arizona	131
49	Colorado	127
48	Pennsylvania	129
50	New Hampshire	82

Quick Stats

➤ Georgia's per capita state support for public and private higher education increased by 5.2 percent from FY 2013 to FY 2014.

Source: James C. Palmer, ed. Grapevine, Summary Tables FY 2012-2013, FY 2013-2014

FTE Student Enrollment in Public Higher Education, FY 2014

RANK	STATE	FTE
I	California	1,511,300
2	Texas	994,745
3	Florida	608,221
4	New York	565,830
5	North Carolina	402,199
6	Ohio	401,874
7	Michigan	399,953
8	Pennsylvania	358,820
9	Georgia	347,733
10	Illinois	326,329
П	Virginia	318,166
12	New Jersey	274,341
13	Arizona	269,902
14	Indiana	249,019
15	Washington	245,011
16	Maryland	232,684
17	Wisconsin	223,777
•	50-State Average	222,751
18	Minnesota	204,046
19	Missouri	196,831
20	Alabama	195,693
21	Tennessee	190,485
22	Colorado	184,836
23	Massachusetts	172,574
24	South Carolina	172,049

RANK	STATE	FTE
25	Louisiana	168,001
26	Oregon	165,480
27	Kentucky	154,788
28	Oklahoma	145,401
29	Kansas	138,310
30	Mississippi	131,104
31	lowa	127,407
32	Utah	119,692
33	Arkansas	119,608
34	New Mexico	98,630
35	Connecticut	88,681
36	Nebraska	79,704
37	West Virginia	76,202
38	Nevada	64,497
39	Idaho	56,177
40	Hawaii	40,417
41	Montana	39,484
42	New Hampshire	36,988
43	North Dakota	36,927
44	Maine	36,577
45	Delaware	35,657
46	South Dakota	33,677
47	Rhode Island	31,309
48	Wyoming	24,986
49	Vermont	20,955
50	Alaska	20,464

Quick Stats

- ► From FY 2013 to FY 2014, Georgia's FTE enrollment in public higher education decreased by 2.0 percent.
- ▶ Although FTE enrollment decreased annually in Georgia from FY 2011 to FY 2014, FTE enrollment in Georgia in FY 2014 was 11.9 percent higher than FTE enrollment in FY 2008.

Note: Full-time equivalent enrollment equates student credit hours to full-time, academic year students, but excludes medical students.

Source: State Higher Education Executive Officers, State Higher Education Finance FY 2014 (April 2015)

Higher Education Appropriations per FTE Student, FY 2014

RANK	STATE	IN \$	RANK	STATE	IN \$
	Wyoming	15,561	25	Wisconsin	5,786
2	Alaska	13,978	26	Washington	5,700
3	Illinois	12,293	27	Alabama	5,673
4	North Carolina	8,562	28	Kansas	5,648
5	New York	8,454	29	Louisiana	5,606
6	Texas	8,050	30	West Virginia	5,530
7	New Mexico	8,029	31	New Jersey	5,520
8	North Dakota	7,888	32	Utah	5,506
9	Nebraska	7,840	33	lowa	5,335
10	Arkansas	7,653	34	Minnesota	5,327
П	Hawaii	7,618	35	Missouri	5,297
12	Maryland	7,512	36	Arizona	5,171
13	California	7,509	37	Delaware	5,052
14	Georgia	7,297	38	Indiana	5,005
15	Connecticut	7,192	39	Montana	4,939
16	Oklahoma	7,080	40	South Carolina	4,894
17	Nevada	7,016	41	South Dakota	4,878
18	Idaho	7,004	42	Virginia	4,779
19	Tennessee	6,959	43	Michigan	4,765
20	Kentucky	6,824	44	Rhode Island	4,690
21	Mississippi	6,514	45	Ohio	4,314
•	50-State Average	6,409	46	Oregon	4,214
22	Maine	6,252	47	Pennsylvania	3,654
23	Massachusetts	6,073	48	Colorado	3,022
24	Florida	5,798	49	Vermont	2,816
			50	New Hampshire	2,360
		I			

Quick Stats

- ► Georgia's higher education appropriations per FTE student increased by 6.7 percent from FY 2013 to FY 2014 (constant adjusted to 2014 dollars).
- ► Georgia's higher education appropriations per FTE student in FY 2014 was 23.2 percent lower in FY 2014 than in FY 2008 (constant adjusted 2014 dollars).

Notes:

- I. Educational appropriations are a measure of state and local support available for public higher education operating expenses including ARRA funds; they exclude appropriations for independent institutions, financial aid for students attending independent institutions, research, hospitals and medical education.
- 2. Adjustment factors, to arrive at constant dollar figures, include Cost of Living Adjustment (COLA), Enrollment Mix Index (EMI), and Higher Education Cost Adjustment (HECA). The COLA is not a measure of inflation over time.

Source: State Higher Education Executive Officers, State Higher Education Finance FY 2014 (April 2015)

35 State Motor Fuel Taxes, 2015

RANK	STATE I	GAS IN CENTS PER	DIESEL GALLON
-	Pennsylvania	50.50	64.20
2	California	45.39	40.60
3	New York	45.09	46.28
4	Hawaii	45.00	42.38
5	Connecticut	43.22	54.50
6	North Carolina	37.75	37.75
7	Washington	37.50	37.50
8	Florida	36.42	33.67
9	West Virginia	34.60	34.60
10	Nevada	33.15	28.56
П	Rhode Island	33.00	33.00
12	Wisconsin	32.90	32.90
13	Vermont	31.97	32.00
14	Oregon	31.07	30.34
15	Illinois	30.72	39.49
16	Maryland	30.30	31.05
17	Michigan	30.26	33.98
18	Maine	30.01	31.21
19	Indiana	29.85	44.26
20	Minnesota	28.60	28.60
21	Ohio	28.00	28.00
22	Montana	27.75	28.50
23	Kentucky	27.60	24.60
•	50-State Average	ge 27.47	28.63
24	Massachusetts	26.54	26.54

RANK	STATE	GAS IN CENTS PER	DIESEL GALLON
25	Georgia	26.53	30.10
26	Nebraska	26.50	25.90
27	Idaho	25.00	25.00
28	Utah	24.50	24.50
29	Kansas	24.03	26.03
30	Wyoming	24.00	24.00
31	New Hampshir	e 23.83	23.83
32	Delaware	23.00	22.00
32	North Dakota	23.00	23.00
34	Virginia	22.38	26.08
35	Colorado	22.00	20.50
35	Iowa	22.00	23.50
35	South Dakota	22.00	24.00
38	Arkansas	21.80	22.80
39	Tennessee	21.40	18.40
40	Alabama	20.87	21.85
41	Louisiana	20.01	20.01
42	Texas	20.00	20.00
43	Arizona	19.00	27.00
44	New Mexico	18.88	22.88
45	Mississippi	18.78	18.40
46	Missouri	17.30	17.30
47	Oklahoma	17.00	14.00
48	South Carolina	16.75	16.75
49	New Jersey	14.50	17.50
50	Alaska	11.30	11.80

Quick Stats

▶ The federal gas tax, collected in all states, is 18.4 cents per gallon.

Note: Rankings are based on gas tax.

Source: American Petroleum Institute (January 2015)

Per Capita State & Local Road Expenditures, FY 2012

RANK	STATE	IN \$
I	North Dakota	1,843
2	Alaska	1,750
3	Wyoming	1,317
4	South Dakota	1,133
5	Vermont	1,071
6	Montana	1,046
7	Maryland	859
8	Delaware	779
9	lowa	771
10	West Virginia	697
П	Utah	687
12	Pennsylvania	679
13	Maine	669
14	Wisconsin	668
15	Minnesota	664
16	Nebraska	657
•	50-State Average	631
17	Kansas	626
18	Nevada	610
19	Oklahoma	606
20	Washington	600
21	Louisiana	600
22	Mississippi	582
23	Kentucky	568
24	New Hampshire	562

RANK	STATE	IN \$
25	Illinois	559
26	Idaho	552
27	New York	524
28	Virginia	515
29	New Mexico	496
30	Arkansas	489
31	Missouri	487
32	Oregon	477
33	Connecticut	473
34	Alabama	466
35	New Jersey	465
36	Ohio	465
37	Colorado	460
38	California	439
39	Texas	434
40	Indiana	432
41	Hawaii	432
42	Rhode Island	418
43	Florida	411
44	North Carolina	402
45	Massachusetts	392
46	Tennessee	385
47	Arizona	357
48	Michigan	332
49	South Carolina	331
50	Georgia	312

Quick Stats

- ▶ Of the \$3.1 billion Georgia spent on roads in FY 2012, \$1.9 billion (61.7 percent) was capital spent mainly on road construction.
- ▶ Georgia ranked sixth in total vehicle miles traveled in 2013 with 109 billion miles.

Sources: U.S. Census Bureau 2012/2011 Annual Survey of State and Local Government Finances; U.S. Census Bureau, Population Estimates; and Federal Highway Administration, Office of Highway Policy Information, Highway Statistics, 2013

State Corrections Expenditures per Offender

RANK	STATE	IN \$
ı	Alaska	21,811
2	Wyoming	18,019
3	West Virginia	15,780
4	North Dakota	15,442
5	California	14,928
6	Vermont	13,658
7	Utah	13,368
8	Virginia	13,027
9	Montana	12,920
10	New York	12,880
П	Maine	12,773
12	Massachusetts	12,715
13	New Mexico	12,528
14	New Hampshire	12,467
15	Delaware	11,942
16	Wisconsin	11,767
17	Nebraska	11,056
18	Maryland	10,460
19	Oklahoma	9,842
20	Connecticut	9,732
•	50-State Average	9,224
21	North Carolina	9,195
22	New Jersey	8,953
23	Nevada	8,833
24	Kansas	8,779

RANK	STATE	IN \$
25	Washington	8,667
26	lowa	8,572
27	South Dakota	8,496
28	Oregon	8,272
29	Colorado	7,926
30	South Carolina	7,691
31	Arizona	7,156
32	Illinois	6,678
33	Hawaii	6,577
34	Rhode Island	6,379
35	Michigan	6,336
36	Florida	6,287
37	Missouri	6,229
38	Tennessee	6,112
39	Pennsylvania	5,985
40	Arkansas	5,781
41	Idaho	5,458
42	Kentucky	5,373
43	Mississippi	5,238
44	Louisiana	5,074
45	Texas	5,038
46	Alabama	5,011
47	Ohio	4,278
48	Indiana	3,662
49	Minnesota	3,448
50	Georgia	2,628

Quick Stats

- ▶ Georgia had 536,532 total offenders in correctional facilities, juvenile residential placement, or under community supervision (probation) in FY 2012. Of this total, 89 percent were on probation.
- ▶ In FY 2012, Georgia had the highest number of offenders under community supervision per 100,000 adult residents in the nation. Georgia's number was 6,192, compared to the national average of 1,804.

Sources: U.S. Census Bureau 2011/2012 Annual Survey of State and Local Government Finances;
Bureau of Justice Statistics, Probation and Parole in the United States, 2011 and 2012;
Bureau of Justice Statistics, Prisoners in 2012; and Office of Juvenile Justice and Delinquency Prevention, The Census of Juveniles in Residential Placement 2011

State Government FTEs per 100 Persons, 2013

RANK	STATE FTE PER 100 I	PERSONS
	Hawaii	4.0
2	Alaska	3.7
3	Delaware	2.9
4	North Dakota	2.7
5	Wyoming	2.3
6	Vermont	2.3
7	West Virginia	2.2
8	New Mexico	2.2
9	Arkansas	2.2
10	Montana	2.0
	Mississippi	1.9
12	Kentucky	1.9
13	Utah	1.9
14	Alabama	1.8
15	Rhode Island	1.8
•	50-State Average	1.7
16	Connecticut	1.7
17	Oklahoma	1.7
18	Kansas	1.7
19	Nebraska	1.7
20	South Dakota	1.7
21	Oregon	1.7
22	Louisiana	1.7
23	South Carolina	1.7
24	New Jersey	1.6

RANK	STATE FTE PER 10	00 PERSONS
25	Maine	1.6
26	lowa	1.6
27	Washington	1.5
28	Virginia	1.5
29	Minnesota	1.5
30	North Carolina	1.5
31	Colorado	1.5
32	Massachusetts	1.5
33	Michigan	1.4
34	Maryland	1.4
35	Missouri	1.4
36	New Hampshire	1.4
37	Idaho	1.4
38	Indiana	1.3
39	Georgia	1.3
40	Wisconsin	1.3
41	Pennsylvania	1.2
42	Tennessee	1.2
43	New York	1.2
44	Texas	1.2
45	Ohio	1.2
46	Arizona	1.1
47	California	1.0
48	Illinois	1.0
49	Nevada	1.0
50	Florida	0.9

Quick Stats

▶ In 2013, Georgia had 128,795 state government FTEs. This represents a 0.7 percent decrease from 2008.

Notes:

- I. Full-time equivalent (FTE) is a computed statistic representing the number of full-time employees that could have been employed if the reported number of hours worked by part-time employees had been worked by full-time employees. This statistic is calculated by dividing the "part-time hours paid" by the standard number of hours for full-time employees and then adding the resulting quotient to the number of full-time employees.
- FTE per 100 persons is calculated as state government FTE divided by state population, divided by 100.

Sources: U.S. Census Bureau 2012 and 2013 Annual Survey of Public Employment and Payroll (Mar. 2012, Mar. 2013) and U.S. Census Bureau, Annual Population Estimates

Notes	

AUTHOR BIO

Elton Davis, a graduate research assistant at the Center for State and Local Finance, recently completed his Master's in Economics from the Andrew Young School of Policy Studies at Georgia State University. His professional experience includes both financial management and operations roles within manufacturing and healthcare technology firms. In addition, he is a former Air Force navigator. Previously, Elton earned a MBA at Southern Methodist University and a B.S. at the United States Air Force Academy. His research interests include public finance challenges related to healthcare, education, and transportation policy.

Center for State & Local Finance

Andrew Young School of Policy Studies, Georgia State University 14 Marietta St. NW, 4th Floor, Atlanta, GA 30303 P.O. Box 3992, Atlanta, GA 30302-3992