
This document was digitized and made available by the Federal Reserve Bank of Dallas' Historical Library (FedHistory@dal.frb.org).

The Future
of the Texas

Economy

"Education rea/~)I is the

answer to what we are

facing ill thefulllre... We

milS! begin to think now,

immediately, about

investing in the you ng

people who are ill Ollr

scboo/s today."

-KCllblyn \l'lhilmire

HOW to educate and provide jobs
for Texas' rapidly expanding

working-age popubtion was a
central concern for five Texas
leaders who panicipalcd in a panel
discussion at the second ,1l1nual
Conference on the Southwest
Economy. sponsored by the Federal
Reserve Bank of D:dbs Nov. 15-16.

Panelists were Dalbs Fed
Economist William Gruben, 1990
gubernatorial contender Tom Luce,
Texas Attorney General Dan
Morales, University of Texas at E1
P:ISQ President Diana Natalicio and
Houston r-,'byor Kathryn Whitmire.
Michael Levy, publisher of Texas
MOlltb~)I, moderated the two-hour
dbcussion.

The title of the two-day confer­
ence was "Defining the Decade,­
:lnd when Texans define themselves
in the coming years, they must come
to gr::lSP with changing demographics
that will increase pressure on :llready
strained state finances and a much­
criticized educational system. These
changing demographics include a
working-age popubtion that \vill
grow more rapidly in Texas than in
the nation ,1I1d a binh rate that will
be higher than the national average,
Gmben said.

The challenge of providing ,In
education and job oppoltunities for
every Texan is far reaching. In
expressing ide:ls for meeting the
challenge, panelists touched on
many issues-investing in educa­
tion today to become more com­
petitive in the future, involVing
business in education, coping with
demogra.phic change, overcoming
drug abuse and crime, restructuring
the state's tax system, balancing the
need for economic development
and concerns about the environ­
ment, and reshaping state govern­
ment. What follows are highlights
of the p:lI1el's comments.

"Pay Me Now or Pay Me Later"

Investing in education is an
investmcnt in the futurc. Panelists
echoed this idea :lg:lin and again.
"Education really is the answer to

what we are facing in the future,"
Whitmire said. "'l1le 1990s are upon
us....we have to invest in the next
century. We must begin to think
now, immediately, about investing
in the young people who are in our
schools today."

Luce s:lid, ''The facts are that in
our prison system today, nine out
of IO inmates are high school
dropouts. We ,Ire not going to do
anylhing about the drug problem
and crime problem in our state
until we accept that facL That
requires investment,"

Mor:Jles said, ,,[panicipmed not
too long ago in an endeavor called
the Texas Criminal Justice Summit.
TIle governor and others wanted to
round up 2S or 30 corrections and
criminal justice professionals to talk
about this crisis, this criminal justice
crisis, this dnlg crisis we have in
our state.

hOne of the things we were
doing at one of those workshops
was attempting to m:lke lO-year
prison population projections. We
were trying \0 determine how many
prison cells were going to be
required in the next century, the
year 2000. [left that particular
workshop stmck by the notion that
when we do that, what we are
doing in a very re:ll sense is look­
ing the 3-, 4- and S-year-olds of
today squarely in the eye and
telling them essentially, 'l'm sorry.
We don't have enough money to
wke care of you tod:lY by way of
:Idequate or responsible levels of
investment in your education, or
child abuse or substance abuse
treatment or prevention, or coun­
seling services for you or your
parents or guardians. \'i!e don't
have enough money to take care
of you today, but we are reserving
you a room in 10 years. And for
that room we are willing to shell
out 570,000 to construct it and an
:ldditionaJ $15,000 [0 520,000 every
single year in opemlional and
administrative costs to keep you
there.'"

Momles stressed the importance
of an educated popLlbtion in

5

This document was digitized and made available by the Federal Reserve Bank of Dallas' Historical Library (FedHistory@dal.frb.org).6

"Ourfuture lies in the hands

althe you.ng people who are

in school today, and I !Jape

that Texas will rise to that

challenge in the 199Os. "

-Dialla Natalicio

developing the c('onomie opportu­
nities that could provide future jobs
for today's students. He said that
when businesses decide where to
engage in startup ventures, reloca­
tions or expansions, the factor at
the lOp of their priority list is the
availability of a technologically
litcrate bbor force.

Whitmire found other reasons
to focus on education. "Every big
city, every urban community in this
nation is worried today alx)lltthe
wave of violence-the tendency of
people in AmeriCa to solve their
problems through violence r.lther
than through communication--and
about the wave of illegal dmgs and
the fad that this nation is the single
largest drug-<:onsuming nation in the
world lsn·t !education! the course
to opportunity for ('vely onc of the
people in this n:l\ion and, therefore.
shouldn't we make the IX'st possible
education aV<lilable to all the
children of this state?" she ask(.'(l.

N:l1alicio said. "1 would only
agree with [Dallas Fed Senior Vice
President] I-brvey Hosenblurn's
comment [earlier in the conferencel,
'Pay me now, or P3Y me later.···

"From an educator's point of
view, people are our most impon:H1t
resource, and 1 hope that in the
years ahead all of us will begin to
undersland just how important a
statement like th~lt is." N:ltalieio said.

'"\X/ill we make the right invest~

ments?'" Luce asked. The Texas
economy, he said, is changing
'"from a nmural-resource-based
economy to a people-based
economy. Th:n means we must
tackle [thiS challenge! and make the
edll<:ation system work."

Becoming More Competitive
l1trough Better Education

Panelists acknowledged th:n the
Texas Legislature is Q\'crhauling its
school finan<:e system 10 develop
court-mandated reform but s:lid that
the state should go much fUlther to
make education a competitive
adv:1l1tage for Texas in the 199Os.

The Slate's current educational

system rewards failure rather than
results, said Luce, citing as an
exmnple a progrmn that gives
schools more money to put stu~

dents in bilingual education and
keep them there than to grdduate
them from bilingual education.

Quoting a 1984 audit of Tcx3s
school districts that found that 55
cents of every high school dollar
wenl to nonacademic expenditures,
Luce s3id, "''(Ie have to get serious
~Ibollt the money because the
public is not going to support
continued 50-percent increases in
spending without :lcademic results."

In Whitmire's opinion. "We are
going to have to look at the
education system as a system th:lI is
run by professionals. We are going
to have to set high standards and
build in perfonn:mcc goals....We
simply will nOI be :lble to operate
this single most impoltalll function
of government-that of public
edllGl\ioll-with a system that says
that it will treat every tea<:her 3like.
that there will be no incentive for
good perfomlan<:e, that there will
be no opportunity for any kind of
merit-based compensation program
or promotiOns based on perfor­
mance. \'\Ie are going to have to
run our school system the way we
would nUl a business."

NataHcio concurred. saying, '"We
do :111 kinds of merit procedures at
universities, and we don't give
salary increases 10 people who
aren't being productive.... 1would
like to urge us to give some
thought to not just raising salaries.
because that is just the tip of the
iceberg, but also to think :lboul the
value system we have <I! the
present time and, indeed, what we
pay for in our society. We :lre
paying for :1 lot of things in a lot of
other professions that may not, in
the long run. have the imp:lct on
our society that education will.~

Luce said, "Our teacher pool
today is coming from the bottom
fourth of the people who go to
college. We are not going to change
that until \ve change teacher com~
pensation.~ But he emphasized, "If

This document was digitized and made available by the Federal Reserve Bank of Dallas' Historical Library (FedHistory@dal.frb.org).

you merely put more money in Ihe
same syMcm, you arc going to gel

Ihe same results. ~
l.uce advocated enhancing the

role of principals and reducing
laye~ of administration. "\'(/e h:lve
to have ;1 sy~lcm that lc\.:; a princi­
p31 ha\l~ Ihe authority ;md respon­
sibility on a school C".lmpus
sufficiem :.0 you can hold that
principal accountable for resulls.
\'\'e ha\'C 10 h:we a system in which
the principals can hire and fire. M

Giving Business a Role in Education

P:mdislS urged busine~ 10

oc'Come involved in changing the
educllion:lI syslCm. M\,\'h:ll business
can do in eduCllion is be the \'oice
to demand real change. ~ Luce said.
adding. ~Bllsiness can be the
elemem th:n comes in :lIld says.
·\'.;'here are the goab? Where is the
action plan? How 3rt')'OU :lsscssing
results?' "

\'1?hilmirc added (hat business
could give public schools both
financial assistance and volunteers.
~\'.;"hat b really working in Houston
are the programs in which major
corporations adopt schools in the
inner city. and Ihey not only put
financial a~i~tance inlO them, but
they :llso put some \'Olllnteers into
thern,~ Whitmire said.

M'!11ey spend some time with the
childn:.,·n in those schoob. '!1ley give
Ihem exposure to the broader scope
of opponunilies for their future, ~
\'.;'hitmirc conlinued. ~It is t1l:lt caring
about the :.tudem~ thai makes the
difT<.>tcncc. It b lhe re:lli1.ation thai
solVing the educational problem is
part of the job of evcry corporate
citizen in our community and every
p:lrent and volunteer. It i:. something
that simply cannot he turned over to
the burc:lucracy.~

lIow Changing Demographics
Aff«t t:ducationaJ N~ds

In addition to Tex:ls' WOrk-force
expan.sion and accelcl':lting birth
rale, several demogr:tphic trends
will innucnce the future, N:nalicio

said th:ll 80 perrem of the st:ue's
population now live in urban are::lS.
thai the Ilbp:mic population in
Texas increased ·13 percent in the
P:lst decade and th:l\ the 1990
freshm:lll class at UTEI' was 73
percem minority.

Ml1lOSC arc exciting demographic
trends. :md they add :m ('nonnous
diversity to our state's population.­
Xatalicio 5:lid. but she cautioned
thal these changes underscore Ihe
need 10 impro\'e the participation
of minority groups in educltion.

"Of 341 I'h.D. degrees :lwarded
in the entire United St:llCS in 1988
in mathematics," Natalicio .s:lid,
~one tn...x-ipieml was a hl:lck, IWO
were Nath'e }\m('rican and three
were Hisp:mic. In 198-. non-United
States citizens eamed twice as
many dQClOr:11 degl'(."eS in all fields
as minority Americans, l1link about
what that means in terms of our
future developmem as a society.
111Os(' are vel)' sobering statistics.~

In El Paso today, .she .said, 45
percent of Hisp:mic youngsters and
r percent of bbcks drop out of
school before they eam :l high
M:hool diploma. She :mribuK-d the
high minority dropout r.lIe in part
to family finances. ~A lot of minor­
ily children are poor. :lnd family
finances arc closely correl:ncd with
dropouts..,

Improving eduGltion will mean
overcoming current st:lli~tics

regarding minorities and <'''<!ucHion.
MThis is nO(an issue an)' more of
mor.llity or of chariI)' in dealing
with minority popubtions; this is
sclf-imcresl. If we do nO{ begin to
im'est in Ihe eduCltion of minority
populations in this statL>-minorit)'
popu1:ltions that will be the major­
ity in Ihis state by 202S-we will
have to recognize that we h:l\'e nOI
paid the price loday tbat our
children will h:l\'e 10 p:ly in Ihe
fUiure. Our fUlure lies in the hands
of Ihe young people who are in
schooltoda)'. and I hope Ihat Texas
will rise to that challenge in the
1990s,~ Natalicio continued,

;;Unfonun:nely, the majority of
our low-income and unstable

';\f1hat tbis meallS is that

tbe most growtb-enbcl1lcing

types ofexpenditures are

tbe ONes tbat sbould be

Jocusetl all. "

-William Gruben

7

This document was digitized and made available by the Federal Reserve Bank of Dallas' Historical Library (FedHistory@dal.frb.org).8

"U7e baue got to improLIf!

the ellviromnelltal

situeltiOll iN the state.

The key will be to do it in

a way tbat has tbe

predictabilitya"d

ce,1aiuty tbelt business

needs to grow tInd

develop. ,.

-Tom Lace

fmllilies tend to be ethnic minori­
ties.~ Whitmire said, -:.0 you:.ec the
dropout as something that is then
thought to be related 10 the ethnic
minority status.~

Whitmire argut.-d for more
preschool progmms and more
parental involvement to help curb
the number of dropou\.:). Preschool
programs for 3- and '-I-year-olds
would help the sludent who other­
wise \,-,ould .,tan Oul behind...he
said. explaining. ~Failurc in IhCbC
early grades. Ihat failure to gel Ihe
appropriale learning skill<.. to
develop lhe appropriate self-e.tccm.
thai brings :lbout Ihe dropout. If we
can pUI the emphasis on what we
are doing for the 3-year-olds and
+year-olds 10 prepare Ihem for
success in school. I think we can
lower Ihe dropout I'3le.

~A second thing th:u needs 10 be
done is more parental invol\'("­
ment, ~ Whitmire continued. ~Thcre

is now a belief in our community
thm pa.rental in\,oh'cment is n:I)'
directly rel:lIed to keeping the kids
in iKhool :Ille! seeing success lf
we can bring morc p:lnmt.., into the
process. I believc we'll rcduce the
dropout rate. ~

Tackling Drug Abuse and Crime

Although educalion may be at
the root of many societal problems.
panelists agreed that the symptoms
should not be ignored. Overcoming
drug abuse and crimc must bc :l
priority, they said.

"We are going to h:IVe to t:lCk!(:
[these problemsl at the statl; level,
the local level. in the business
communilY and in Ihe education
syslem.~ Whitmire said. ~If wc C'Jn
do that. we will ha\'e bCller citi<.:s in
which 10 live and I~ttcr communi­
ties in ",,'hich to work. And wc will
h;J\'e economic adv:mtagcs IX:C:lUSC
right now we are spending an
enomlOllS amount of money through
losses in the bu~ine'>S community.
Ios..;es from personal hou-,cholds.
and an enom10US amount of money
on security. I:tw enforcement. the
criminal justicc syMem :Ind the

prison system.~

Luce argued for drug prevention
programs in the schools. -In our
schools today. we have alread}'
taken the pre\'ention program down
to the 6-year-old. down to the fin"t­
gr.lder. \\7e\'e got to go all the W:lY
down to the 3-year-old and 4-ye:lr­
old....One of the saddest things in
our SI~lIe budget is Ihat we allocate
such a minuscule ponion of what
we sjX"nd on the drug problem to
drug prevention.~ Luce 5.'Iid.

\'('hitmire ProlX>Sed anacking the
drug problem on four fronts:
enforcemem. imeroidion. educa­
lion and treatment. Enforcement,
she said. requir<-'S ~:lrrcsling the
drug de-.i1ers and hopefully kc.."Cping
them inClrcer".Jled a little longer
th:1O we are right now and giving
them some drug treatment and
rehabilitation while Lhey are
there.... ln addition 10 that is inter­
didion, which is priITl:lrily conducted
b}' the federnl government trying to
rt.oduce tbe flow of drugs into our
nation by c.lpturing more of it on
the way in."

In Hou~ton schools, Whitmire
s:lid. drug eduC'.Jtion begins in
kinderganen and continues through
high school. But perhaps thc single
biggest boost for dnlg education in
Iiouston comes from enlisting the
media in the efron. "They have
given :lll enormous amount of
cover.lgt: and public .service
attention 10 the drug problem,~

Whitmire said, "and I have to say
that as hard as we work in the
schoob. I am afraid Ihat people still
learn more from television than
from anything else. So that is why
we have tried to attack this issue
Ihrough the media.~

Whitmire also advocated drug
treatment on demand. "111e fact
that there are drug addicts in Te~s

today who would like to tum their
1i\'CS around and are nOl able to gel
any kind of tl"C3lment indic.u<-'S that
we are not yet as serious about the
problem :IS we ought to get about
it.~ \'('hitmire said.

Lure maintained that the selle
must get re'.Jlistic about the drug

This document was digitized and made available by the Federal Reserve Bank of Dallas' Historical Library (FedHistory@dal.frb.org).

prohlem. ~111:1l mean'j thai in
addition to huilding pri.'iOn~. you
mU,>1 han: a dmg tre:llment reha­
hilitation program '>0 thai rou <"'"n
require tht: fiN-time l...,er to h:ln'
dnlg treatment and rehabililation.
\\'e ha\(: gOI to break thc cycle of
dmg U.'>C; if nOl. it \\ill O\-el"l.,-"hdm
U~.M he said.

Restructuring the Tax System

Texa... legi.'>latol"'> mu,>1. in the
word~ of the ,>tate's :ltIomcy
gener.:ll. make :1 M-.eriOl....., and
:'>llh"tantial cffonMloward structur.ll
refoml:ltion of our tax base ::and our
tax sy'>lem to fashion a lax .'>tructure
that more fairly and more aCCll­
r.udy reCk-cIS Ihe :.1;ItC"" economy.
Olher p:me1hb :Igre<..x!.

Lucc .'>aid. -We han: a lax .'>ySlem
th:lt is 1:lxing indu.'>trie.'> Ihat are
dL'Clining :lnd not uxing other
indu,>lrie,>. :Illd we are nOi laxing
indu..lric,> that af(' growing. I think
the key element from bu...ines~ 10
support cconomic growth is what
kind of tax '>y..-tem you h:lve. Do
yOll h:i\'e :1 government Ihat rOll

c::m put confidence in. that you
think will deal with bsues with
certainty, and will really ~olve

problems. or do you have an
unprcdicl:lhle government Ih:lt is
not dealing wilh prohlems?M

Gnillen tri<:d to di:'Ix:1 the idea
lhat low taxe,.,; :lfe e:....ential to
promoting growlh. Ml.ow t:lxe.'> do
not neces:-oarily mean high growlh,
and high t:lxe,> do not nece'>~:lrily

mean low ,(.:rowth. You have to
give people what i:. consistent with
wh:i1 they want. Thb dOL'S not
ml':lll Ih:1\ peopk' nt.'Ce.sS:lrily 100'e
to p:1)' high laxe~. blll they are
willing to {Xi}' Ihem if they get what
they \\ ant. If enough p(:ople want
more edllc:uion....then Ihey would
he \\ ilIing 10 pay tho'>C ta.xe~. and it
would not n<..og:uivcly or signiHcantly
affect growth. In fad. in the long
tenn it ccnainl)' should positl\·c1y
affl.--et gro\\1h.

-\\;11:11 this mean:-. i~ that lilc
mosl gro\\1h-enhancing typo of
cxpendilurc'> arc thc on<..o:. that

should be focuSt".x! on. Wh:lt people
do not wanl to pay for to a brge
extent is :ldminblf:Llivc costs. ~
Gruben conlinul.x!.

~Iornk-'S criticized lhe Lcgisl:llure
for nOl utilizing all of Texas' lax
baS<'. M\\7hen it ha~ become n<..'Ccs­
s<1.ry to gcner::l\e addilional rev­
enues for public pu~:,>. the
Legislature ha,> simply t:lken the
existing structure and r.liM-"C1 the
r.ltL~ to the poinl where now we
enjoy the second-highe,>1 gcm:r::11
S31e. tax rmc in Ihc n:llion. \X'c are
among the 101' 10 ...t:lle... in th(,'
nation rebti\"c 10 the l<.>cll propcny
ta-x burden th::at Texans have had
foisted on thcm.~ "lor.lk'S S:lid.

\X'hitmirc suggested that t:LX
refonn net....w, to Ix, accomplbhed
without cl'e<lIing a ...tate income tax.
-111e fin-t approach nt:t.--ds 10 be
directed 31 revamping thc fr.mchisc
tax r::uher than trying to mO\'e 10 :1Il
income tax. I think th:1I m:IY
accomplish aboul the S:lnle Ihing.~

\X'hitmire :.aid.
A state incomc lax may hc

ine\"itablc. j\lor.lle,> :.aid. MI will he
.'>urprised if wc hit the next century
wilhout somc form of dir(.'Ct income
taxation somcwhere in our
structure....1 think by the !:Iller pan
of the decade the Legis!allln: will
make the dcWnnin:l1ion th:1l they
h:lve cxhau,.;ted oplions and
ahernativcs other than thaI oplion
and find some mechanbm by
which to allow for the injection of
some degree of profit ~en~itivity

mto our ~lnlctllre.

Current slate lax l:iw~, Gmben
said. place Texans :11 :1 disadv:lIltage
on federal incolllc laxe'>, however.
-Sales laxes are no longer deduct­
ible: income tax payment.,> for ,>t:llc
purposes arc. We do nOi h:I\'c a
state income tax, so ba~ic.llly wc
arc gelling bumL'd in W:•.'>hinglon
under Ihe current ,>tmCluf('.M

Lucc emph:lsiz<..'d that busin<..":'>.'>
can playa big role in the restructur­
ing of the t::ax sy...tem. Mljusine...... ~
he ~id. -b going to have a golden
opportunity to have an im{Xict on
public policy in Texas O\-er this 1:1;'(
issue if busines.-. play.'> il "man.

'IRl;ght now we are

spending em enormous

amolwt 0/money through

losses i1/ the business

community. losses/rom

pers011C1' bOllseholds. alld

(111 enormous amount of

mOlley on securi(y. law

ellforcemellt. the crim;nal

justice system and the

prison system. .,

- Kath'yll \Ylbitm;re

9

This document was digitized and made available by the Federal Reserve Bank of Dallas' Historical Library (FedHistory@dal.frb.org).

"In three ofthefour major

areas ofstate ob/igalio1l

and respollsibi/i~y, we eire

operaling in this slale more

or/ess in a crisis

/ashioJ7COllrls, tbe

jlldicicflY and judges are

making wbal sboll/d be

legis/alive decisions, policy

decisiol1S. ..

-Dan Morales

What business needs to do is be
debming right now what kind of
changed tax system it wants. \'('hat
is a tax system that will support
growlb?...The t;IX system likely will
not be changed unless business
supports it or unless business is so
divided it is not a factor."'

Balancing Business Needs and
Concern for the Environment

When it comes to Ixdancing
en;momi(: growth and environment:ll
concerns. Luce ~lid that business
wants "predict:lbility. certainty and
reason:lbleness.~The quality of the
environment ··affe(.1S the quality of
life. which has an imp:tct on who
wants to mO\'e here and who wants
to stay here. We h;l\'e g01 to improve
the environmemal situ:l1ion in the
state. The key will be to do it in a
way th:lt has the prediclability and
cert:lil11Y th:11 business needs to grow
:lnd develop.M he continued.

Natalicio said that people have
l~('n given a r.nher unibteral view
of what the environmental issues
are. "'111(' business community is
going to h:lve to help provide
infomlation to Cf(.'ate some sort of
broader perspective within the
(CduC:llion;lll framework to enable us
to educate the population as well as
we should on that issue:' she said.

~Ior;lles responded. -Business in
Texas has as Illuch an interest in the
development of and uhim:udy the
achievement of a clean and health­
ful environrnelll evel)'where in our
state as does any other segrnelll of
our coml11unity. I don't think we
h:lVe to have one at the cost of or
:IS a substitute for the other."'

Agreeing on sJX-'cific goals. in
Whitmire's opinion. will he the kcy
to dealing with el1\'ironmcnt:11 is-sues.
preserving the environment and
maintaining economic growth.
"Once we can :lgn:c on SOIllI.:

specific goals. then we n\..-·(:d :t pbn
of action to get to those goals that
Gin be implemented on a Sl~cific

timetable, which will bring alX)llt the
st:lhility and reliability that is neeckx!
for economic growth:' she said.

I

Whitmire cited the Clean Air Act
as an example of a plan with
specific goals and specific time­
tables. "'The Clean Air Act is a vcl)'
hig issue for this state because wc
are a long way from complying
with national clean air standards,
and we must accomplish those
goals that arc now set out vcl)'
dearly in the federal bw... .They
will require some ch:mges in
lifestyles. and they will require
some significant inveSlmcnts by
industry. llut now that we have lhe
goals set out ,md now that we have
the time frame set out, our job is to
define a fair and balanced plan to
meet those goals. Our job is to put
together a plan and meet those air
quality stand<lrds.M

Reshaping State Go\'erfUnenl
for the 1990s

St:lle government. MOT:lles s;lid.
is responsible for four basic policy
areas: education. corrections,
tfansport:ttion :Ind human services.
"If you look at how we arc doing
in terms of operation, administnt­
tion and provision of those services
:md programs, I think there is
signific;lnt c:luse for concern ln
three of the four major areas of
state obligation and responsibility,
we are operating in this slate more
or less in:1 crisis fashion," MOT:1les
w:lrned.

"Couns, the judici;u)' and judges
;lre making what should be legisb­
tive decisions. policy decisions. I
:lIll hopeful that over the course of
the coming years that we in state
government will be successful in
wresting away thai policy-making
discretion and authority from
judges. from the judiciary, :Ind
restoring it to elected representa­
th·es. senators and others who :lrc
much beller prepared and much
I~tter suited to make what :Ire
essentially legislative and politic"l
decisions.

"'[I simpl}' should not be the case
that in many regards we have
nonelected individuals making such
significant policy decisions that

10

This document was digitized and made available by the Federal Reserve Bank of Dallas' Historical Library (FedHistory@dal.frb.org).

have such a profound and substan- attempt to anticipate spending
tbl impact on every Texan: needs and demands 24 and 30
!\lorales conlinued, months in advance,

Luce said Ihat vOlers afe respon- Gnlben asserted thai there is nOI
sible for demanding solutions from enough concern with performance "Aslatlgl.ling as it would
the Legisbture, "The legislative in the state government. "State be to bave tbe Legislature
system is geared to compromise government in general is tOO much
....The problem is th:Jt me;lllS we concerned wilh filling slots and In session on a regular
are trying to m:lke changes on the allocating budgets and nOI enough

basis eve,y year, J thinkmargins, :ll1d our problems will nOI with evaluating :llld moniloring
be solve<..l that W:lY, That means perfOl1l1anCe, not only of individuals there Is a needlor a
thai you and I arc going to have 10 bUI :llso of :lgencies.
be pan of the choms that demands ~We have problems thai get by move in lbat direction. JJ

real solulions to Ihose problems. II the entire sySlcm Ih:ll is supposed
- Diana Nataliciois our right to vote and to panici- to be h;lndling them....Educ;ltion is

p:lle, hUI we've gOI to be more one; environmcntal problcms are
vocal and more active in dem<lnd- anOlller. ...The usu;tl man;lgement
ing re:ll solutions," Luce argued. procedures that arc now applied in

Whitmirc suggested Ihat st:l1e the private sector don't sccm to be
legislators' low wages conlribute to applied with as much :llIention in
the problems in slate government. the public sector,~ Gmben said.
~,f yOll do :J good job of [serving in
the Legislature], it takes all your - Fiona Sigalla
time and yet it doesn't p:lY you a Diana Palmer
liVing wage. So you either decide Rhond:! Harris
not to give it :tll the time you really
need to or nOt to make a living,
That is a prelly tough choice to
give to the people who are making
our bws."

Natalicio agreed that legislators
need higher s:llaries, and she added
Ih;Jt the Legisl:nure should rneel
1110re often. "'As fatiguing as it
would be to have the Legislature in
session on a regular basis eve'1'
year, I think there is a need for a
move in that direction. 1 also think
that the issues arc so complex at
this point thai il is essellli;ll that we
provide our n:prescnt;l\ives with
the kind of s:Jlaries that will en:lblc
them to do the job in the way that
we would like for them to do it."

"Special sessions now are not so
special,~ 1\lorales said. "In 1989, for
cX:Hllple, the stale Legislature was
in session far more days than was
the United States Congress. not-
withstanding the fact that Congress.
of course, theoretic:llly is a full-time
legislative body. The slate Legisla-
ture is parl-timc," j\'lo~les added
thai the incoming lieutenant
governor has proposed to allow at

least an annual budge! session
rathl:r than having the Legisl:llure

11

