
April 2014
Center for Fiscal Policy

Texas’ Growing Economy Means
Rapid Growth in State Revenue
The Texas model of low taxes, less regulation,
and a sound civil justice system has contribut-
ed to the state’s strong economic growth and
national leadership in job creation. This has
helped keep the state’s unemployment rate at
or below the national average for 85 consecu-
tive months.

As measured by the Texas Public Policy Foun-
dation’s soft tyranny index, Texas has the na-
tion’s best combination of low taxes, no income
tax, low government spending and a small
number of regulators. The top 10 states with
the least soft tyranny, led by Texas and South
Dakota, bested the bottom 10 states, led by
New York and California, in real private GDP
growth by 64 percent from 2002 to 2012.1

The strong growth of the Texas economy has
also led to a rapid growth in tax revenue. If
these revenues continue on their current
pace, they will create a sizable budget surplus
for the state in 2015. This presents a major
challenge for Texans concerned about main-
taining Texas’ strong economy; the Texas
Legislature hasn’t displayed much restraint
recently when provided the opportunity to
spend taxpayer money.

Comptroller Susan Combs projected that leg-
islators would have an $8.8 billion surplus at
the end of the previous biennium.2 Instead
of returning the money to Texas taxpayers—
through a reduction in the sales tax, for in-
stance, legislators spent every penny of it and
more, dipping into the state’s savings as well.

The strong growth of state revenues means
the same thing is likely to happen in 2015 un-
less steps are taken to return excess revenue to
Texas taxpayers.

Looking Forward to 2015
As the economy continues to expand and
more people are employed, the Texas Comp-
troller reports that sales tax collections have
increased for 46 consecutive months through
January 2014. Since sales tax collections have
increased by 28 percent since the 2008-09 bi-
ennium and are about 55 percent of total state
tax collections, this increase contributed to a
25 percent increase in the state’s total revenue
over this period (see Figure 1 next page).3

Another growing source of state revenue is
severance tax collections from a rapidly ex-
panding oil and gas sector. A portion of these
severance tax collections are transferred into
the state’s Economic Stabilization Fund (ESF),
subject to a cap set by the Texas Constitution.
If the cap is reached, any excess funds from
severance tax collections are returned to Gen-
eral Revenue (GR).

For the 2014-15 biennium, the Comptrol-
ler calculates an ESF cap of $14.4 billion,
whereby the Legislative Budget Board (LBB)
projected in April 2013 a maximum monthly
ending balance of $11.8 billion, or 82 percent
of the cap, by August 2015 without withdraw-
als from the fund (see Figure 2 next page).4

Though amendments were passed last session
to distribute dollars from the ESF given voters’
approval, the trend of the ending balance over

Protecting Texas Taxpayers:
Sales Tax Relief (STaR) Fund

by The Honorable
Talmadge Heflin &
Vance Ginn, Ph.D.

PolicyPerspective
TEXAS PUBLIC POLICY FOUNDATION

Key Points
•	 The strong growth of

state revenues creates
the opportunity to
provide Texans with
tax relief.

•	 The Sales Tax Relief
(STaR) Fund is the
vehicle for returning
excess revenue to
Texas taxpayers.

•	 By restraining
government
spending, Texas’
economy will
continue to be the
envy of all states.

PP11-2014

Protecting Texas Taxpayers: Sales Tax Relief (STaR) Fund	 April 2014

2		 Texas Public Policy Foundation

the last decade and the unprecedented increase in oil and
gas production from the Eagle Ford Shale and the vast re-
serves in the Cline Shale strongly indicate the balance will
reach closer to the cap soon.

According to two Tax Foundation reports, Texas is 45th in
the nation5 with the lowest state and local tax burden as a
percentage of state income, but Texas’ sales tax rate ranks
12th highest in the nation.6

Unless legislators find a way to reduce taxes, the Legislature
will have more dollars to spend in 2015 from rapidly in-
creasing tax collections. Given recent history, the increased
tax revenue will likely be spent. A better solution would be
for the Legislature to find a way to return excess funds to
the taxpayer in 2015, improving the state’s competitiveness
in the process.

One reason for the continued expenditure of every avail-
able dollar is that there is no manageable way to reduce the

 Source: Texas Comptroller, *indicates estimate

Figure 1: Rising Tax Collections Support Creation
of the Sales Tax Relief Fund

 Source: Texas Comptroller, *indicates estimate

Figure 2: ESF Balance Reaches Closer to the Cap

$1.0
$1.8

$6.9
$8.2 $8.1

$11.8

$7.5

$9.2

$10.8
$11.9 $12.1

$14.4

$0

$2

$4

$6

$8

$10

$12

$14

$16

04-05 06-07 2008-09 2010-11 2012-13* 2014-15*

Maximum Monthly Ending Balance ESF Cap

Se
ve

ra
nc

e
Ta

x
Re

ve
nu

e
(B

ill
io

ns
)

Biennium

April 2014		 Protecting Texas Taxpayers: Sales Tax Relief (STaR) Fund

www.texaspolicy.com		 3

level of spending once the bill is voted out of committee.
The level of spending is initially set by the leadership of
both the House and the Senate in the appropriation bills
filed in each body. At this point, members in both bodies
face an almost insurmountable task of reducing the level of
spending; in truth, spending levels almost always increase
above the initial amounts in the bills.

The problem lies in the appropriations process. While
members can offer amendments that reduce the amount
of spending on specific programs, this doesn’t lead to an
overall reduction in spending. Instead, such amendments
simply set aside the money and make it available for other
members to appropriate for other purposes.

Attempts have been made to offer amendments cutting
spending in one area and moving it to another. Most of
these are defeated, since once the bills are filed the con-
stituencies for spending on various programs mount effec-
tive challenges to such amendments. But even when they
are successful, the level of spending remains the same. The
beneficiaries are the constituents of the programs, never the
taxpayers.

The only way to make it possible to reduce spending lev-
els through the appropriations process is to include tax-
payers as one of the constituents of the appropriations
process.

Recommendation
To help sustain economic growth in Texas by reducing the
growth in government spending, the Legislature should
create a Sales Tax Relief (STaR) Fund that could tempo-
rarily reduce the state’s sales tax rate in order to return
excess revenue to Texas taxpayers. The STaR Fund will be
funded in two ways:

•	 “appropriations” by the Texas Legislature directly to
the STaR Fund, and

•	 funds in excess of the ESF’s cap would flow directly into
the STaR Fund rather than back into general revenue.

The statute creating the STaR Fund would authorize the
Comptroller to lower the sales tax rate for a certain period
based on the amount in the STaR Fund.

To calculate how much the Comptroller would reduce the
sales tax rate to exhaust these funds over a chosen period,
the Comptroller would use the previous year’s sales tax
revenue.

Consider the $25.8 billion of sales tax revenue in FY 2013.7
Since the sales tax rate is 6.25 percent, each cent of sales
tax raised $4.1 billion, according to a static analysis.

If the Legislature appropriated $517 million into the STaR
Fund, the Comptroller would lower the sales tax rate by
one-eighth of a cent for 12 months while transferring funds
in the STaR Fund into general revenue. After the 12-month
period, the sales tax rate would automatically revert to its
original level.

Conclusion
By creating the STaR Fund, a vote against appropriating
money into the fund would be a vote against tax relief,
thereby creating an incentive for taxpayers to follow more
closely the appropriations process. During a booming
economy and energy sector, this simple approach to re-
straining the growth of government spending will help
keep the Texas economy the envy of all states.

Endnotes
1 Texas Public Policy Foundation, The Soft Tyranny Index.
2 U.S. Bureau of Labor Statistics, Regional and State Employment and Unemployment Summary.
3 Texas Comptroller of Public Accounts, The 2014-15 Certification Revenue Estimate.
4 Legislative Budget Board, Economic Stabilization Fund Cap.
5 Tax Foundation, Annual State-Local Tax Burden Ranking (2010).
6 Tax Foundation, State and Local Sales Tax Rates Midyear 2013.
7 Texas Comptroller of Public Accounts, The 2014-15 Certification Revenue Estimate.

http://www.texaspolicy.com/center/fiscal-policy/reports/soft-tyranny-index
http://www.bls.gov/news.release/laus.nr0.htm
http://www.texastransparency.org/State_Finance/Budget_Finance/Reports/Certification_Revenue_Estimate/cre1415/text.php
http://www.lbb.state.tx.us/Documents/Publications/Issue_Briefs/839_Economic_Stabilization_Fund_Cap.pdf
http://taxfoundation.org/article/annual-state-local-tax-burden-ranking-2010-new-york-citizens-pay-most-alaska-least
http://taxfoundation.org/article/state-and-local-sales-tax-rates-midyear-2013
http://www.texastransparency.org/State_Finance/Budget_Finance/Reports/Certification_Revenue_Estimate/cre1415/text.php

900 Congress Ave., Suite 400 | Austin, Texas 78701 | (512) 472-2700 | (512) 472-2728 fax | www.TexasPolicy.com

25

About the Authors
The Honorable Talmadge Heflin is the Director of the Foundation’s Center for Fiscal
Policy. Prior to joining the Foundation, Heflin served the people of Harris County as a
state representative for 11 terms. Well regarded as a legislative leader on budget and tax
issues by Democratic and Republican speakers alike, he for several terms was the only
House member to serve on both the Ways and Means and Appropriations committees.

In the 78th Session, Heflin served as chairman of the House Committee on Appropriations. He navigated
a $10 billion state budget shortfall through targeted spending cuts that allowed Texans to avoid a tax
increase.

Vance Ginn, Ph.D. is a policy analyst in the Center for Fiscal Policy at the Texas Public
Policy Foundation in Austin, TX. Before joining the Foundation in September 2013, Vance
interned at TPPF as a Charles G. Koch Summer Fellow in 2011 and anxiously awaited his
return to fight for liberty. He is a Ph.D. economist and an accomplished author, teacher,
and analyst.

In 2006, Vance graduated with honors from Texas Tech University with a B.B.A in Economics and
Accounting and minors in Political Science and Mathematics. After interning for a U.S. Texas Congressman
in Washington, D.C., he started his doctoral degree at Texas Tech University and graduated in 2013. He has
successfully published several peer-reviewed articles in academic journals and commentary in newspapers
and free market blogs. His research interests include free markets, fiscal policy, energy topics, monetary
issues, and economic modeling.

About the Texas Public Policy Foundation
The Texas Public Policy Foundation is a 501(c)3 non-profit, non-partisan research institute. The Foundation’s
mission is to promote and defend liberty, personal responsibility, and free enterprise in Texas and the nation
by educating and affecting policymakers and the Texas public policy debate with academically sound
research and outreach.

Funded by thousands of individuals, foundations, and corporations, the Foundation does not accept
government funds or contributions to influence the outcomes of its research.

The public is demanding a different direction for their government, and the Texas Public Policy Foundation
is providing the ideas that enable policymakers to chart that new course.

