

1

Education and Public Safety
August 30, 2007

The Justice Policy Institute

is a Washington, D.C.-

based think tank dedicated

to ending society’s

reliance on incarceration

and promoting effective

and just solutions to social

problems.

Board of Directors

Tara Andrews
At-Large

David C. Fathi
Board Chair

Katharine Huffman
At-Large

Peter Leone, Ph.D.
Board Treasurer

Mark I. Soler
Board Secretary

Research Staff

Amanda Petteruti
Research & Publications

Associate

Nastassia Walsh
Research Assistant

Jason Ziedenberg
Executive Director

Communications Staff

Laura Jones
Communications Director

LaWanda Johnson
Deputy Communications

Director

1003 K Street, NW
Suite 500

Washington, DC 20001
Phone: 202-558-7974

Fax: 202-558-7978

www.justicepolicy.org

The United States leads the world in the number of people incarcerated in
federal and state correctional facilities. There are currently more than 2 million
people in American prisons and jails.1 Overall, individuals incarcerated in U.S.
prisons and jails report significantly lower levels of educational attainment than
do those in the general population. Research has shown a relationship between
high school graduation rates and crime rates, and a relationship between
educational attainment and the likelihood of incarceration. The impact of
policies related to education and public safety are concentrated among people of
color, who are less likely to have access to quality educational opportunities,
more likely to leave educational systems earlier, and more likely to be
incarcerated.

This research brief summarizes recent findings on what is known about
educational attainment as it relates to crime trends and public safety. JPI has
compared state-level education data with crime rates and incarceration rates and
found that those states that have focused the most on education tend to have
lower violent crime rates and lower incarceration rates. While there is no silver
bullet that will guarantee reductions in criminal activity or crime rates, the
research suggests that increased investments in quality education can have a
positive public safety benefit. Significant findings include:

• Graduation rates were associated with positive public safety outcomes.
Researchers have found that a 5 percent increase in male high school
graduation rates would produce an annual savings of almost $5 billion in
crime-related expenses.

• States that had higher levels of educational attainment also had crime
rates lower than the national average. Nine out of the 10 states with the
highest percentage of population who had attained a high school diploma or
above were found to have lower violent crime rates than the national
average, compared to just four of the 10 states with the lowest educational
attainment per population.

1 Sabol, William J., Todd D. Minton, and Paige M. Harrison. 2007. Prison and jail inmates at midyear 2006. Washington,
DC: Bureau of Justice Statistics.

Introduction

2

Education and Public Safety

• States with higher college enrollment rates experienced lower violent crime rates than
states with lower college enrollment rates. Of the states with the 10 highest enrollment
rates, nine had violent crime rates below the national average. Of the states with the lowest
college enrollment rates, five had violent crime rates above the national average.

• States that made bigger investments in higher education saw better public safety
outcomes. Of the 10 states that saw the biggest increases in higher education expenditure,
eight saw violent crime rates decline, and five saw violent crime decline more than the
national average. Of the 10 states that saw the smallest change in higher education
expenditure, the violent crime rate rose in five states.

• The risk of incarceration, higher violent crime rates, and low educational attainment
are concentrated among communities of color, who are more likely to suffer from
barriers to educational opportunities. Disparities in educational opportunities contribute to
a situation in which communities of color experience less educational attainment than whites,
are more likely to be incarcerated, and more likely to face higher violent crime rates.

What is educational attainment?

Educational attainment is a measure of the amount of education that a person has
completed at the time of the survey administered by the U.S. Bureau of the Census. This
measure may be a reflection of disparate educational opportunities available to some
communities and not a description of capability.

3

Education and Public Safety

.

A study reported in the American Economic Review on the effects of education on crime found
that a one year increase in the average years of schooling completed reduces violent crime by
almost 30 percent, motor vehicle theft by 20 percent, arson by 13 percent and burglary and
larceny by about 6 percent.2

These same researchers concluded that “A 1 percent increase in the high school completion rate
of all men ages 20-60 would save the United States as much as $1.4 billion per year in reduced
costs from crime incurred by victims and society at-large.”3

The Alliance for Excellent Education reported in 2006 that a 5 percent increase in male high
school graduation rates would produce an annual savings of almost $5 billion in crime-related
expenses. Coupled with annual earnings of those who graduated, the U.S. would receive $7.7
billion in benefits. California itself would receive over $1 billion in benefits from these
increasing graduation rates.4

Rates on Crime Reduction and Earnings from a 5 Percent Increase in Male
Graduation Rates.

State
Annual Crime-
Related Savings

Additional
Annual Earnings

Total Benefit to
State Economy

Alabama $82,114,178 $42,695,448 $124,809,626

Alaska $10,385,910 $8,229,446 $18,615,356

Arizona $130,548,518 $53,146,250 $183,694,768

Arkansas $52,527,329 $24,825,605 $77,352,934

California $752,933,848 $352,182,007 $1,105,115,855

Colorado $49,051,830 $42,954,144 $92,005,974

Connecticut $31,624,059 $31,692,936 $63,316,995

Delaware $9,923,632 $7,271,214 $17,194,846

District of Columbia $66,503,310 $3,237,663 $69,740,973

Florida $332,386,028 $174,243,833 $506,629,861

Georgia $185,633,644 $90,744,324 $276,377,968

Hawaii $6,835,886 $11,203,133 $18,039,020

Idaho $7,374,662 $13,817,814 $21,192,476

Illinois $263,078,679 $115,756,032 $378,834,711

Indiana $95,731,795 $56,133,136 $151,864,932

Iowa $17,544,077 $26,798,824 $44,342,901

Kansas $36,327,968 $26,397,581 $62,725,549

Kentucky $50,190,235 $37,221,909 $87,412,144

2Serious violent crime includes murder and aggravated assault. Lochner, Lance and Enrico Moretti. 2004. The effect
of education on crime: Evidence from prison inmates, arrests, and self-reports.” American Economic Review. Vol.
94(1).
3 Lochner, Lance and Enrico Moretti. 2004.
4 Alliance for Excellent Education. 2006. Saving Futures, Saving Dollars: The Impact of Education on Crime

Reduction and Earnings. Washington, DC: http://www.all4ed.org/publications/SavingFutures.pdf

1) Research has shown that increasing graduation rates may have a public safety

benefit.

4

Education and Public Safety

Rates on Crime Reduction and Earnings from a 5 Percent Increase in Male
Graduation Rates.

State
Annual Crime-
Related Savings

Additional
Annual Earnings

Total Benefit to
State Economy

Louisiana $164,467,403 $39,778,515 $204,245,917

Maine $3,046,026 $11,679,610 $14,725,636

Maryland $160,557,762 $50,869,458 $211,427,220

Massachusetts $59,187,389 $55,535,231 $114,722,620

Michigan $175,304,759 $105,034,655 $280,339,414

Minnesota $30,608,540 $47,171,157 $77,779,698

Mississippi $66,976,174 $26,274,832 $93,251,006

Missouri $95,613,931 $51,781,495 $147,395,426

Montana $10,637,756 $8,967,258 $19,605,015

Nebraska $16,519,921 $16,469,451 $32,989,371

Nevada $55,973,838 $22,464,341 $78,438,180

New Hampshire $3,397,405 $12,032,017 $15,429,423

New Jersey $120,008,948 $69,283,091 $189,292,039

New Mexico $37,905,377 $19,840,422 $57,745,799

New York $286,896,473 $170,426,743 $457,323,216

North Carolina $151,947,826 $80,880,868 $232,828,694

North Dakota 2,480,026 $6,408,013 $8,888,039

Ohio $126,369,800 $106,527,438 $232,897,238

Oklahoma $63,248,994 $33,164,601 $96,413,595

Oregon $21,053,644 $30,029,888 $51,083,532

Pennsylvania $182,071,834 $106,127,515 $288,199,349

Rhode Island 5,946,578 $9,485,971 $15,432,549

South Carolina $105,184,170 $45,366,883 $150,551,053

South Dakota $1,636,287 $7,048,154 $8,684,441

Tennessee $132,841,628 $50,196,980 $183,038,608

Texas $428,340,492 $263,016,258 $691,356,750

Utah $15,180,026 $24,155,106 $39,335,132

Vermont $3,518,159 $5,783,710 $9,301,869

Virginia $109,091,336 $70,200,407 $179,291,743

Washington $50,235,943 $60,499,296 $110,735,239

West Virginia $19,811,155 $15,995,614 $35,806,769

Wisconsin $47,775,714 $53,395,707 $101,171,421

Wyoming $4,467,005 $5,081,534 $9,548,539

United States $4,939,017,909 $2,799,523,519 $7,738,541,428

Source: Alliance for Excellent Education. 2006. Saving Futures, Saving Dollars: The Impact

of Education on Crime Reduction and Earnings. Washington, DC:
http://www.all4ed.org/publications/SavingFutures.pdf

5

Education and Public Safety

JPI examined the 10 states with the highest and lowest percentages of educational attainment per
population, and reviewed their violent crime rates. On average, states that had higher levels of
educational attainment also had crime rates lower than the national average.

On average, the 10 states with the highest percentage of population with a high school diploma
or above had a 60 percent lower violent crime rate than that of the 10 states with the lowest
percentage of population who had attained high school diplomas or above. Nine out of the 10
states with the highest percentage of population who had attained a high school diploma or above
were found to have lower violent crime rates than the national average, compared to just four of
the 10 states with the lowest educational attainment per population.

States that have higher levels of educational attainment also had lower violent crime rates
(ranked top/bottom 10 states for educational attainment)

Ten states with the largest percentage of population with a

high school education or above

State

Percent of
Population 25

years and older
with a high school
diploma or higher

Violent
Crime Rate

(per 100,000)

 U.S. Total 84.3 469.2

Minnesota 92.7 297.0

Utah 92.5 227.2

Montana 92.1 281.5

New Hampshire 91.9 132.0

Alaska 91.7 � 631.9

Washington 91.5 345.8

Kansas 91.4 387.4

Wyoming 90.9 230.1

Wisconsin 90.4 241.5

Connecticut 90.0 274.5

 Average 91.5 304.89

Ten states with the smallest percentage of population with

a high school education or above

State

Percent of
Population 25

years and older
with a high school
diploma or higher

Violent
Crime Rate

(per 100,000)

 U.S. Total 84.3 469.2

West Virginia 82.5 272.8

Tennessee 81.8 � 752.8

Arkansas 81.4 � 527.5

New Mexico 81.2 � 702.2

Alabama 80.9 431.7

California 80.4 � 526.3

Louisiana 80.2 � 594.4

Mississippi 79.8 278.4

Kentucky 78.9 266.8

Texas 78.2 � 529.7

 Average 80.53 488.26

Sources: FBI Uniform Crime Report, Crime in the United States, 2005; U.S. Census Bureau, Current Population
Survey, 2005 Annual Social and Economic Supplement, Table 13.

2) States with a higher proportion of residents with high school diplomas had lower
violent crime rates.

6

Education and Public Safety

JPI examined the 10 states with the highest and lowest college enrollment rates, and reviewed
their violent crime rates. On average, states with higher college enrollment rates experience
lower violent crime rates than states with lower college enrollment rates.

Of the states with the 10 highest enrollment rates, eight had violent crime rates below the
national average. Of the states with the lowest college enrollment rates, five had violent crime
rates above the national average. The 10 states with the highest college enrollment rates had an
average violent crime rate that was 40 percent lower than the national average, while the 10
states with the lowest college enrollment rates had an average violent crime rate that was about
the same as the national average.

States with higher college enrollment rates experience lower violent crime rates than states

with lower college enrollment rates.

Ten states with the highest college enrollment rates and
the corresponding violent crime rates

2004
Enrollment Rate

(per 100,000)

Violent Crime
Rate

(per 100,000)

United States 991.1 465.5

Rhode Island 1,573.7 247.4

North Dakota 1,513.3 79.4

Iowa 1,508.2 270.9

Wyoming 1,298.6 229.6

Minnesota 1,221.8 269.6

Massachusetts 1,211.5 � 458.8

Oklahoma 1,205.6 � 500.5

South Dakota 1,201.8 171.5

Utah 1,192.5 236.0

Mississippi 1,182.2 295.1

Average 1,310.9 275.9

Ten states with the lowest college enrollment rates and
the corresponding violent crime rates

2004
Enrollment Rate

(per 100,000)

Violent Crime
Rate

(per 100,000)

United States 991.1 465.5

Maryland 896.7 � 700.5

Illinois 894.6 � 542.9

Oregon 884.2 298.3

Maine 857.7 103.5

California 853.2 � 551.8

New Jersey 823.0 355.7

Hawaii 696.3 254.4

Washington 685.0 343.8

Nevada 631.0 � 615.9

Alaska 518.5 � 634.5

Average 774.0 440.1

Sources: FBI Uniform Crime Report, Crime in the United States, 2004; Knapp, L., Kelly-Reid, J., and R. Whitmore.
2006. Enrollment in postsecondary institutions, Fall 2004. Washington, DC: National Center for Education

Statistics.

3) States with higher college enrollment rates tended to experience lower violent crime

rates.

7

Education and Public Safety

The disproportionate public sector investment in corrections versus education has been well
documented by JPI and others. Between 1977 and 1999, total state and local expenditures on
corrections increased by 946 percent—about 2.5 times the rate of increase of spending on all
levels of education (370 percent).5 Researchers from Post Secondary Opportunities found that
between 1980 and 2000, when the national prison population quadrupled from 500,000 to 2
million, corrections’ share of all state and local spending grew by 104 percent and higher
education’s share of all state and local spending dropped by 21 percent.6

JPI examined the 10 states with the highest and the lowest change in higher education
expenditure from 2000 to 2005, and examined changes in their violent crime rates. Of the 10
states that saw the biggest increases in higher education expenditure, the violent crime rate
declined in eight of the 10, and five states saw violent crime decline more than the national
average. Of the 10 states that saw the smallest change in higher education expenditure, the
violent crime rate rose in five states. Among the five states with the most modest change in
higher educational investments that saw declining crime rates, three states saw violent crime fall
at the same rate, or lower than the national average decline in violent crime.

5 Gifford, Sidra Lea. 2002. Justice expenditure and employment in the United States, 1999.

Washington, DC: Bureau of Justice Statistics.
6 Spending Figures: Rubanov, Natasha, and Tom Mortenson. 2001. Table 3.16: Selected current expenditures by

function of state and local governments: Bureau of Economic Analysis, National Income and Product Accounts.
Oskaloosa, IA: Postsecondary Education Opportunity Letter. www.postsecondary.org.

4) States that made bigger investments in higher education saw bigger decreases in

violent crime rates.

8

Education and Public Safety

The 10 states that increased the amount of money spent on higher education saw a decrease

in violent crime rates.7

The 10 states with the greatest percent change in higher
education spending and the corresponding violent crime

rates from 2000-2005.

Percent change
in higher
education

expenditures ($)

Percent
change in the
violent crime

rate
(per 100,000)

 United States 20.1% -7.30%

North Carolina 45.8% �-5.90%

Connecticut 44.7% �-15.5%

Nevada 43.0% 15.8%

Vermont 39.7% 5.50%

New York 36.9% �-19.5%

Wyoming 35.3% �-13.7%

Texas 35.1% �-2.80%

Massachusetts 33.6% �-4.00%

Illinois 31.5% �-15.6%

Alabama 30.2% �-11.2%

 Average 37.6% -6.70%

The 10 states with the least percent change in higher
education spending and the corresponding violent crime

rates from 2000-2005.

Percent change
in higher
education

expenditures ($)

Percent
change in the
violent crime

rate
(per 100,000)

 United States 20.1% -7.30%

Missouri 12.4% 7.20%

Kentucky 11.7% �-9.40%

Iowa 10.3% 9.30%

Louisiana 7.3% �-12.7%

New Mexico 7.1% �-7.30%

Minnesota 5.6% 5.80%

Indiana 3.7% �-7.30%

Colorado 2.7% 18.7%

Michigan 1.9% �-0.50%

Tennessee 1.7% 6.40%

 Average 6.5% 1.00%

Sources: U.S. Census Bureau, Table 1. State and Local Government Finances by Level of Government and by State:

2004-05, 1999-2000; FBI Uniform Crime Report, Crime in the United States, 2000-2005.

7 Adjusted for inflation.

9

Education and Public Safety

Increased graduation rates, higher levels of educational attainment in a jurisdiction, and
increased investments in higher education are associated with better public safety outcomes than
places that invest less, or have lower educational outcomes. Why may educational outcomes
relate to public safety outcomes?

Transforming Communities
Different researchers have shown that education has the potential to augment access to
employment and desired job markets, increase monetary return to the individual and the
community, ostensibly creating a context where public safety goals are better realized.
According to findings in a report commissioned by Columbia University, low educational
attainment is linked to low wage return and hindered economic growth, which in turn increases
public services spending such as health care, public assistance, and the criminal justice system.8
The Alliance for Excellent Education says that expenses connected to crime, judicial operating
budgets, law enforcement salaries, decreased tax returns due to inability of crime victims and or
incarcerated people to produce wages, and especially the cost of incarceration, act as a massive
drain on the economy.9

Helping individuals avoid negative life outcomes
Along with transforming the community, increased investments in education have the potential
to help individuals avoid negative life outcomes, and provide individuals with the social capital
to avoid serious crime.

• Research has also shown that education increases patience and cultivates an aversion to
risk-taking. This may in part be due to the heightened social bonds, responsibilities, or
expectations that could be potentially damaged by a criminal conviction.10

• Educational attainment, primarily high school graduation, serves as an important
benchmark in the process of transitioning into adulthood. Successful arrival at adulthood,
as defined by life course analysis, can be determined by a series of events such as
graduation from school into the labor market, from the labor market into marriage, from
marriage into parenthood, and so on.11

• The trajectory to maturity, as defined by imperative events such as high school
graduation, can be irreversibly altered by failure to complete one of these benchmarks.
According to research conducted by the American Sociological Association, these life
course transitions, if completed successfully, have a key “normalizing effect” on the

8 Levin, Henry, Clive Belfield, Peter Muennig, and Cecilia Rouse. 2007. The costs and benefits of an excellent

education for all of America’s children. Teachers College, Columbia University.
9 Alliance for Excellent Education. 2006. Saving futures, saving dollars: The impact of education on crime reduction

and earnings. Washington, DC: http://www.all4ed.org/publications/SavingFutures.pdf
10 Lochner, Lance and Enrico Moretti. 2004.
11 Pettit, Becky and Bruce Western. 2004. Mass imprisonment and the life course: Race and class inequality in U.S.
incarceration. American Sociological Review, Vol. 69(2). pp. 153-4.

5) Why investments in educational opportunities might benefit public safety.

10

Education and Public Safety

individual, creating community ties through pro-social networks and employment that
enact informal social control and create aversion to crime.12

• Higher education correlates with increased access to desirable job markets, and thus
higher potential wage earnings, heightened aversion to impulsivity due to cultivation of
critical thought, and the added deterrent of strong social bonds with community and
agency of employment.13

12 Pettit, Becky and Bruce Western. 2004.
13 Lochner, Lance and Enrico Moretti, 2004.

11

Education and Public Safety

As the educational prospects of most Americans improved, the prison system continues to be
filled with people who suffer from the disparities in education systems. Surveys of the
incarcerated population have consistently shown that people in prisons and jails have less
educational attainment than the general population in the United States. In Educational and

Correctional Populations, the Bureau of Justice Statistics reported that in the late 1990s, 68
percent of people in state prisons had not received a high school diploma. While 48.4 percent of
the general population had achieved a postsecondary education, only 12.7 percent of the
incarcerated population had reached this achievement.14

Source: Harlow, Caroline W. 2003. Education and correctional populations.
Washington, DC: Bureau of Justice Statistics, Table 1.

Princeton University academic Bruce Western has shown that 1 in 10 young (age 22-30) white
high school drop outs were in prison or jail in 1999. 15 Among white men in their early thirties
(age 30-34), 13 percent of high school drop outs had prison records by 1999. In 1999, an
astonishing 52 percent of African American male high school dropouts had prison records by
their early thirties (age 30-34). As stated above, Western has shown that among all African
American men in their early thirties, the percent that would likely experience prison (22.4
percent) by 1999 was nearly double the percent who would likely earn a college degree (12.5
percent).16 While African Americans with college degrees are still more likely than similarly
situated whites to end up in prison, Western suggests the impact of the country’s increasing use
of incarceration for both African American and white men is better understood as an increase in
the use of imprisonment among men with less schooling.

14 Harlow, Caroline W. 2003. Education and correctional populations. Washington, DC: Bureau of Justice
Statistics. www.ojp.usdoj.gov/bjs/pub/pdf/ecp.pdf
15 Western, Bruce, Vincent Schiraldi and Jason Ziedenberg. 2003. Education and incarceration. Washington, DC:
Justice Policy Institute. www.justicepolicy.org
16 Western, Bruce, Vincent Schiraldi and Jason Ziedenberg. 2003.

0%

10%

20%

30%

40%

8th Grade or Less Some High
School

High School
Diploma

Some College College Graduate
or Higher

P
er

ce
n
t

o
f

P
o

p
u
la

ti
o

n

On average, the prison and jail populations have lower educational
attainment levels than the general population

General Population State Prisoners Jail Inmates

6) The risk of incarceration and the risk of low educational attainment are concentrated

among communities of color.

12

Education and Public Safety

Although people of color have been enrolling in college at all-time highs, the percentage of
African Americans and Latinos who are enrolling in college continues to fall short of the
percentages of whites enrolling in institutions of higher education.17

Source: Stoops, Nicole. 2004. Educational attainment in the United States: 2003. U.S. Census
Bureau, Table A. http://www.census.gov/prod/2004pubs/p20-550.pdf

17 National Center on Education Statistics (NCES). May 2006. Table 187: College enrollment and enrollment rates

of recent high school completers, by race/ethnicity: 1960-2005.
http://nces.ed.gov/programs/digest/d06/tables/dt06_187.asp

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

High School
Graduate or More

Some College or
More

Bachelor's Degree
or More

Whites tend to have a higher education level in the
general population than people of color.

White

African American

Hispanic/Latino

13

Education and Public Safety

Sources: National Center on Education Statistics (NCES). May 2006. Table 187: College enrollment

and enrollment rates of recent high school completers, by race/ethnicity: 1960-2005.
http://nces.ed.gov/programs/digest/d06/tables/dt06_187.asp; Harrison, Paige M. and Allen J. Beck.
2006. Prison and jail inmates at midyear 2005. Washington, DC: Bureau of Justice Statistics.

The underrepresentation of people of color in institutions of higher education means that those
community benefits that might accrue from education involvement are less likely to be realized.
Exacerbating the problem is the continued increases in the incarceration rates of African
Americans and Latinos.18 Prison and jail have been found to interrupt education and
employment, further disenfranchising people of color from their communities—something that
also detracts from public safety.19

While the crime drop of the 1990s did impact all communities, regardless of race and income,
African Americans are still victims of violent crime at a rate 30 percent higher than whites, and
constitute nearly half of all the homicide victims in the United States. 20 The African American
homicide and incarceration rate is six times that of the white incarceration and homicide rate.21
Latinos are also victims of violent crimes at a higher rate than whites, and are incarcerated at
higher rates than whites.22

18 Sabol,William J., Todd D. Minton, and Paige M. Harrison. 2007. Prison and jail inmates at midyear 2006.
Washington DC: Bureau of Justice Statistics.
19 Western, Bruce and Katherine Beckett. 1999. How unregulated is the U.S. labor market?: The penal system as a
labor market institution. American Journal of Sociology, 104.
20 Catalano, Shannon M. 2005. National Crime Victimization Survey, 2004. Washington, DC: Bureau of Justice
Statistics; FBI, Supplemental Homicide Reports, 2004.
21Harrison, Paige M. and Allen J. Beck. 2006. Prisoners in 2005. Washington, DC: Bureau of Justice Statistics; and
FBI, Supplementary Homicide Reports, 1976-2004. Washington, DC: Bureau of Justice Statistics
22 Harrell, Erika. 2007. Black victims of violent crime. Washington, DC: Bureau of Justice Statistics. Harrison, Paige
M. and Allen J. Beck. 2006. Prisoners in 2005. Washington, DC: Bureau of Justice Statistics

412

7,300

2,290

5,600

742

5,400

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

Incarceration Rate (per
100,000)

College Enrollment Rate (per
100,000 recent high school

graduates)

Notes: Incarceration rates includes both prison and jail numbers. College enrollment numbers
include enrollment in college as of October of each year for individuals ages 16 to 24 who

completed high school within the preceding 12 months.

Whites enroll in college at higher rates than people of
color, and whites are also incarcerated at the lowest rates.

White

African American

Hispanic/Latino

14

Education and Public Safety

Incarceration rates and corrections budgets have continued to increase at an unprecedented rate
over the last 30 years. Though research indicates that investments in education are effective at
reducing crime rates, funding for education has fallen severely behind budget allocations for
corrections. Funding for corrections has increased more than 2.5 times the rate of education and
libraries in the last 30 years.

States and communities should first consider education a long-term investment that may not
necessarily bring about immediate changes, but would create lasting changes for communities in
terms of economic development, civic involvement and crime. Shifting money away from law
enforcement and corrections and into building educational opportunities would create
improvements in public safety. Such attention to spending should be particularly focused in
communities of color and high school aged youth.

As evidenced by the research in this policy brief, the higher the level of educational attainment,
the greater the benefits to the community. Young people should continue to be encouraged to
pursue education. Research has found that states requiring 11 or more years of compulsory
attendance have 5.5 percent fewer drop outs than states requiring eight years of education.23
Similarly, in states requiring nine years of mandatory enrollment, the dropout rate is 3.3 percent
lower than those requiring eight years or less of attendance.

23

 Lochner, Lance and Enrico Moretti. 2004.

947%

2,843%

0%

500%

1000%

1500%

2000%

2500%

3000%

Education and Libraries Corrections

P
er

ce
n
t

in
cr

ea
se

 i
n
 s

ta
te

 a
n
d
 l

o
ca

l
ex

p
en

d
it

u
re

s

Source: National Center for Education Statistics, U.S. Department of Education. Digest of

Education Statistics, Tables and Figures 2005. Table 27.

Spending on corrections increased 2.5 times as fast as
spending on education and libraries at the state and

local level, 1970-2003

Recommendations

15

Education and Public Safety

Although investments in education, employment and other social factors have been shown to
promote public safety and strong communities, there is no single solution that will entirely
reduce the probability that a person will be involved in criminal activity. The research is not
conclusive on what single factor will solve every community’s public safety challenges, as
different communities have diverse needs and what works for one may not be the solution for
another. All of these social factors should be considered in the context of individual
communities in order to establish policies that effectively ensure and promote lasting public
safety.

This policy brief was researched and authored by Ava Page, Amanda Petteruti, Nastassia Walsh,
and Jason Ziedenberg. Additional JPI staff includes Debra Glapion, LaWanda Johnson, and
Laura Jones. This report would not have been possible without generous support from the Open
Society Institute-New York, the Public Welfare Foundation, and individual donors to JPI.

Acknowledgements

Research limitations

