
Policy Brief

Policy Brief 09-2

July 2009

Heather J. Hough is an 
advanced doctoral candidate in 

Administration and Policy Analysis 
at the Stanford university School 

of Education. Her current research 
focuses on measuring the effect 
of policy interventions designed 

to improve teacher quality. Before 
starting at Stanford, Heather 

worked as a Research Analyst in the 
Center for Education Policy at SRI 
International, where she studied 

teacher development, school 
improvement, and  

resource distribution.

The Quality Teacher  
and Education Act  

in San Francisco:

Lessons Learned

Heather J. Hough
Stanford university

Teacher quality is the single 
strongest determinant of stu-
dent achievement. School and 

district leaders know that putting a 
great teacher in every classroom is the 
surest way to improve the performance 
of schools and students. Finding ways 
to accomplish this goal is a top prior-
ity for educators and policymakers 
throughout the state of California.

Districts nationwide are trying many 
different approaches to meet the goal 
of improved teacher quality. Some dis-
tricts aim to increase teacher support, 
instituting such programs as school-
based coaching, rigorous induction, 
and ongoing professional development. 
Other districts are making funda-
mental shifts to the ways teachers are 
compensated, including linking pay 
incentives to student performance.

Finding funds for any of these 
approaches is a challenge. Teachers’ 
salaries already take the largest share 
of school district budgets, and making 
changes to recruit, support and retain 
great teachers will cost even more. The 
current economic climate requires 
broad community engagement to win 
the financial and political support 
necessary to improve the quality of 
teaching in California schools.

This policy brief reviews the recent experi-
ence of the San Francisco Unified School 
District (SFUSD) with the development 
and approval of that city’s Proposition A 

Executive Summary

continued on page 3

In the quest to improve educational 

outcomes, school districts through-

out California are looking for ways 

to improve the effectiveness of the 

teacher workforce. There are many 

different approaches, ranging 

from increasing teacher support 

and professional development 

to changing the way teachers 

are paid. Finding the additional 

funds for these improvements is 

a challenge, especially in the cur-

rent economic climate. Teachers’ 

salaries already take the largest 

share of school district budgets, 

and making the necessary changes 

to recruit, support, and retain great 

teachers for every classroom will 

almost certainly cost even more.  

Securing these funds will require 

new thinking and broad com-

munity engagement to win the 

financial and political support nec-

essary to improve the conditions 

of teachers’ work and the quality of 

teaching in California schools. 

This policy brief reviews the 

recent experience of the San 

Francisco unified School District 

(SFuSD) with the development 

and approval of Proposition A. 

Proposition A (also known as the 

Quality Teacher and Education 

Act, or QTEA) included a parcel 


low, especially compared to those in 
neighboring suburban districts, and 
that to increase teacher quality the 
district would have to pay more. It has 
been understood that the only way to 
significantly increase the money avail-
able for salaries was to institute a parcel 
tax, which is a supplemental tax levied 
on every piece of property in a city or 
county. The lack of an alternative is a 
result of California’s Proposition 13 of 
1978, which set a 1 percent cap on prop-
erty tax rates. The parcel tax emerged as 
one of few sources of discretionary tax 
revenue available to school districts. 

Discussions about using a parcel tax to 
support an increase in teacher salaries 
in SFUSD began nearly a decade ago. 
The parcel tax took so long to pass both 
because of conflicting funding priori-
ties in the district and because of tense 
relations between district, board, and 
union leadership. A change in district 
leadership and the satisfaction of some 
prior funding needs opened the door 
for the development of a teacher-salary 
parcel tax proposal. Early ideas about 
how a parcel tax might be used were 

of 2008.1 Proposition A (also known as 
the Quality Teacher and Education Act, 
or QTEA) included a special tax dedicated 
mainly to increasing teachers’ salaries. 
It also increased flexibility in the salary 
schedule and strengthened accountability 
for teacher performance. Many in SFUSD 
call QTEA “a start” in the quest to improve 
teacher quality. Securing these additional 
funds required committed and prolonged 
stakeholder collaboration and hard work, 
which will have to be sustained as new 
policies are put into practice. Other dis-
tricts looking for additional funds to raise 
teacher salaries or introduce new systems 
of teacher compensation or support will 
likely encounter similar challenges. This 
brief identifies the many factors that led 
to voter approval of QTEA, with an eye 
toward lessons for other California school 
districts that seek to accomplish similar 
goals. 

What is the Quality Teacher 
and Education Act?

For many years, education stakehold-
ers in SFUSD were aware that teacher 
salaries in San Francisco were too 

ambitious, and negotiations became 
more focused when financial feasi-
bility and parent and business goals 
became part of the conversation. 
Broad community engagement led to 
a stakeholder-approved proposal, for-
malized in a Memorandum of Under-
standing (MOU) between SFUSD and 
the United Educators of San Francisco 
(UESF), and an effective political 
campaign led to approval at the polls. 
Figure 1 depicts this process. 

The primary factors behind the success 
of QTEA were early consultation with 
stakeholders in the business and parent 
communities and close cooperation 
between union and district officials. 
There were significant differences in 
opinion throughout the development 
and negotiation of QTEA, but all par-
ties were prepared to work together 
productively and to make necessary 
compromises. Initially, the district 
and union had different visions of 
what a parcel tax might be used for. 
The district wanted to use the funds to 
develop a performance pay system, in 
which teachers would receive bonuses 

FigurE 1. Parcel tax development and passage process

District & Union Negotiations
Stakeholder 
Approved 
Proposal

Parent and 
Business 

Goals

Financial 
Feasibility

Political 
Campaign

Parcel Tax

P  O  l  I  C  y   B R  I  E  F

T H E  Q uA l I T y  T E AC H E R  A n D  E D u C AT I O n  AC T  I n  S A n  F R A n C I S CO :  l E S S O n S  l E A R n E D2


and incentives for increasing student 
performance. The union’s initial goal 
was to use the funds for an across-
the-board salary increase. Ultimately, 
the district and union found a middle 
ground, compromising to develop a 
policy that satisfied teachers, students, 
parents, and the community at large. 

In June 2008, the voters of San Francisco, 
with a 69.8 percent majority, approved 
the proposal authorizing SFUSD to 
collect $198 per parcel of taxable prop-
erty annually for 20 years. Parcel tax 
revenues will be used in SFUSD to fund 
a general increase in teacher salaries 
and introduce several new elements in 
the teacher-compensation system. The 
revenues also will provide support for 
school-improvement initiatives, includ-
ing new technology and charter schools. 
Figure 2 shows the final breakdown of the 
funding provided through QTEA, which 
adds up to more than $500 additional per 
student per year.2 

Teacher Compensation,
Training and
Support (71%)

Technology
(13%)

Retirement
 benefits

 for other
 employees

 (7%)

Charter schools
and R&D (6%)

Other (2%)

0

10

20

30

40

50

60

70

80

0

10

20

30

40

50

60

70

80

Other salary and benefits (2%)

School performance incentives (2%)

Peer Assistance and Review coaches (4%)

Professional development (4%)

Master teachers (4%)

Hard-to-staff school bonus (5%)

Hard-to-fill subject bonus (9%)

Pay scale changes (41%)

FigurE 2. Final Breakdown of QTEA Fund Allocation 

Executive Summary continued

tax mainly dedicated to increas-

ing teachers’ salaries, along with 

a variety of measures introducing 

flexibility to the current sal-

ary schedule and strengthening 

accountability for teacher perfor-

mance. 

Based on interviews with key 

stakeholders in the district, Hough 

describes how the district and union 

worked together in SFuSD both to 

increase general compensation and 

also to introduce new compensa-

tion strategies that support closer 

alignment between school district 

goals and expenditures for teacher 

salaries. 

Hough identifies a number of les-

sons for other districts interested 

in seeking additional funds to raise 

teacher salaries or introduce new 

systems of teacher compensation or 

support. First, start early; passing a 

parcel tax requires a lot of time and 

hard bargaining with all of the com-

peting interests in a public school 

system. Be prepared to sacrifice 

things you value in order to pursue 

shared goals.  Work to build trust, to 

ensure that parties bargain in good 

faith and honestly represent their 

interest and values. And engage the 

community early in order to build 

and sustain political and financial 

support. 

P  O  l  I  C  y   B R  I  E  F

T H E  Q uA l I T y  T E AC H E R  A n D  E D u C AT I O n  AC T  I n  S A n  F R A n C I S CO :  l E S S O n S  l E A R n E D3


The majority of the parcel tax revenue 
was earmarked for teacher compensa-
tion increases. According to a district 
official, “This was always the teacher 
salary parcel tax.” Forty-one percent of 
the tax revenues will be used to fund sal-
ary step increases, which amount to an 
increase of 11 percent for new teachers 
and 4 percent for senior teachers.3 There 
will be targeted bonuses for teachers in 
hard-to-staff schools and hard-to-fill 
subjects as well as for uncertified teachers 
working to obtain their credentials while 
teaching in hard-to-staff schools. There 
will be retention bonuses for fourth- and 
eighth-year teachers. In addition, the 20 
schools that show the most improve-
ment each year on a “mutually agreed 
upon growth measure” will receive a 
block grant of $30,000 to be allocated 
at the discretion of the School Site 
Council. The district originally wanted 
to include both individual and school-
based performance incentives, but only 
the school-based incentive was included 
in the final MOU.

The parcel tax also will fund increased 
professional development for teach-
ers, providing 18 additional hours per 
year. It will also support instructional 
improvement at the school site through 
the master teacher program, under 
which up to 50 teachers will receive 
part-time release to work with col-
leagues to improve teaching and learn-
ing in their schools. These professional 
development and support programs are 
seen as crucial to realizing the district’s 
ambitious reform agenda.4 

The increased focus on teacher profes-
sional development was paired with 
provisions that strengthened teacher 
accountability. Throughout the devel-
opment of the proposal, conversations 
with parents and the business com-
munity made it clear that these groups 
would only support a teacher salary 
parcel tax if accountability provisions 
were included. As one district official 
said, “If we paid teachers more we 
could ask more as well. Don’t expect the 

community to support higher salaries 
with no strings attached at all.” The con-
versation about accountability turned 
to the Peer Assistance and Review 
(PAR) program, the district’s existing 
mechanism for rehabilitating or remov-
ing low-performing teachers. Through 
this program, which is governed by a 
joint union-district management team, 
teachers who receive low scores on 
their evaluations receive one-on-one 
coaching and support. Teachers who 
improve continue teaching, but a failure 
to improve is grounds for dismissal. The 
changes to PAR were the source of seri-
ous contention during the negotiations 
between the district and union, but 
they were seen as essential to garnering 
community support. The changes made 
it easier for teachers to be referred into 
PAR, raised the standards for success-
ful completion (“raising the PAR bar”), 
and ended the possibility of re-entry to 
the program. Table 1 details how the 
PAR program worked before and after 
QTEA. 

TAblE 1. Peer Assistance and Review (PAR) before and after QTEA.

before Changes as a result of QTEA

Each teacher is reviewed annually (or biannually) by the principal using the 
SF teaching standards as part of the regular review process. 

-

A teacher enters PAR if s/he receives an “unsatisfactory” summary evaluation, 
or if s/he “needs improvement” for two consecutive years. 

In addition, teachers enter PAR if they “need 
improvement” for two consecutive semesters.

Teacher receives coaching and support through PAR coaches for one year. -

After the teacher has been in PAR for one year, the PAR panel reviews 
the teacher’s case. If the teacher now meets standards on each of 31 
competencies, s/he exits PAR successfully. If a teacher fails to meet standards, 
the district is free to exercise its legal option to dismiss the teacher.

In order to exit PAR, a teacher must be “proficient” on 
all seven agreed-upon elements of the SF teaching 
standards.5 

For a teacher who exits PAR successfully, s/he could re-enter PAR the next 
year if the evaluation rating were once again “unsatisfactory.” 

A teacher who has exited the PAR program and 
subsequently receives an “unsatisfactory” notice 
may be moved to dismissal. 

P  O  l  I  C  y   B R  I  E  F

T H E  Q uA l I T y  T E AC H E R  A n D  E D u C AT I O n  AC T  I n  S A n  F R A n C I S CO :  l E S S O n S  l E A R n E D4


Seize the moment

When discussions about the parcel tax 
started a decade ago, relations between 
the union, the Board and the district 
were tense and marked with mistrust. 
Two former superintendents faced 
sharp union criticism and controversy, 
and both were ultimately pushed out by 
the Board. The climate during this time 
was not conducive to working together 
to achieve a collective goal. The arrival 
of a new superintendent opened the 
door to change. Carlos Garcia was 
named superintendent in 2007. As a 
former school leader in SFUSD, he had 
“a good track record” as a collaborative 
leader. After many years of tension 
in the district, Garcia said, teachers 
“were all ready to move on, and they 
gave me the opportunity to do that for 
them.” Teachers, the Board, and central 
office administrators were prepared to 
cooperate, recognizing the importance 
of renewed goodwill within the district 
for a disillusioned and skeptical public. 
District and union leaders were careful 
to keep things positive in the nego-
tiations around the 2007-10 contract, 
the first after Garcia took office. UESF 
President Dennis Kelly says, “We were 
very aware that the public needed to 
see that there was reasonable unanim-
ity and congeniality, so we were pretty 
careful not to blow up the negotiations 
and to keep them aimed productively 
and relatively low key.” During these 
negotiations, the agreement to pursue 
a parcel tax was operationalized for 
the first time; the contract stipulated 
the creation of a negotiating team to 
develop an MOU detailing the terms 
of a parcel tax initiative.

QTEA also opened PAR to voluntary 
participation, which the district and 
union hope will reduce the stigma 
currently associated with the program 
and open opportunities for teachers 
who wish to seek out help in improving 
their practice. To carry out the expan-
sion of PAR, the district will hire as 
many as five additional PAR coaches to 
provide ongoing support to participat-
ing teachers. 

While the principal impetus behind 
the parcel tax was to increase funds 
for teachers, a relatively large portion 
(28 percent) of parcel tax revenues are 
earmarked for other priorities. The 
inclusion of these additional funding 
priorities was necessary to win sup-
port for the tax throughout the district 
and in the broader community. The 
parcel tax will fund additional benefits 
for paraprofessionals, substitutes, and 
Child Development Program workers. 
In large part because of business com-
munity concerns, part of the parcel 
tax will also be used for academic 
innovation, technology and charter 
schools. 

The parcel tax was passed in June 
2008, and the new salary schedule 
took effect in March 2009. The other 
program elements will be fully imple-
mented in the 2009-10 school year. 
While the district is committed to 
evaluating the effects of QTEA, it is 
too soon to know if the policy will be 
effective in improving teacher quality. 
Nonetheless, there are important les-
sons to be learned from how SFUSD 
approached the development and 
passage of QTEA. 

lessons learned 

Passing a parcel tax is hard to do, and 
it was only possible in San Francisco 
because of thoughtful cooperation 
among district and union leadership, 
the Board of Education, and other 
stakeholders. There are several key les-
sons from the SFUSD experience that 
other districts can draw on as they take 
up similarly difficult issues. 

Start early

It takes time to build trust and bridge 
differences. Despite virtually unanimous 
agreement that teacher salaries were too 
low in San Francisco and that a parcel 
tax was necessary to fund increases, 
QTEA did not become a reality for nearly 
a decade. The delay stemmed largely 
from competing funding needs in the 
district, including the district’s obliga-
tion to upgrade facilities to conform to 
the Americans with Disabilities Act.6 
The delay was also due to differences 
in opinion in early meetings at which 
“fault lines” were exposed between Board 
members and union and district leaders. 
The district wanted to use the parcel tax 
to support performance pay, which was a 
“nonstarter” for the union. Tensions ran 
so high that it took years for the district 
and union to develop sufficient trust to 
arrive at a shared understanding about 
what the parcel tax could be used for. 

Even after the union and district formally 
agreed to pursue a parcel tax, the nego-
tiations that led to the MOU took more 
than a year. By the time formal negotia-
tions began, both sides were committed 
to compromise, but it still took time to 
overcome earlier disagreements. 

P  O  l  I  C  y   B R  I  E  F

T H E  Q uA l I T y  T E AC H E R  A n D  E D u C AT I O n  AC T  I n  S A n  F R A n C I S CO :  l E S S O n S  l E A R n E D5


Both sides felt a sense of urgency, 
agreeing that the parcel tax needed 
to be developed and voted on quickly 
while the mood in the district was 
optimistic and collaborative. An exter-
nal partner involved in the parcel tax 
development said, “There was some 
discussion about the superintendent 
and the honeymoon he enjoys, and that 
the political ability to get something 
done is higher [early on] than after the 
[inevitable] bumps in the road.” 

Build trust through  
open communication

Especially in a district like San Francisco, 
in which “the well had been poisoned 
for years between the leadership of 
the union and the district, Board and 
the superintendent,” building trust is 
crucial. New district leadership gener-
ated a wave of optimism, but continued 
communication and cooperation were 
necessary to build and sustain trust. As 
one district official says, “You can never 
discount the importance of relation-
ships and relationship building around 
this stuff, for people being willing to 
take risks.”

Superintendent Garcia’s reform agenda 
helped to build this trust. The district’s 
strategic plan “places equity, student 
achievement and accountability at the 
forefront,” putting the focus on every 
child’s right to learn.7 The strategic 
plan was developed through a process 
of community and teacher involve-
ment, and this process helped develop 
a sense of partnership among stake-
holders. This leadership style was a far 
cry from what the union perceived as 
“controlling, authoritarian” policies 

of the previous administration, and 
it helped to pave the way for working 
together on a parcel tax. Ultimately, for 
the district, union, and community to 
come together around a parcel tax pro-
posal, all partners had to believe that 
the others were working in good faith. 
SFUSD leadership’s sustained focus on 
collaboration gave the union the feeling 
that “we could work together and that 
teachers and school workers were not 
the problem. … So there was a shift 
there from pointing a finger to ‘let’s 
work together to make schools better 
places to teach and learn.’” Only then 
was a fruitful discussion about a parcel 
tax possible. 

Build on shared goals 

The fundamental motivation for the 
parcel tax was that all partners — dis-
trict, union, Board, and community 
stakeholders — wanted to improve 
teacher quality districtwide. The parcel 
tax was seen as a way to recruit and 
retain high-quality teachers. While 
the need was universally understood, 
the use of data in these conversations 
helped ensure that all parties were on 
the same page. From the start, the dis-
trict and union relied heavily on data 
both to understand the problem they 
were trying to solve and to develop 
solutions. Providing facts about the 
problem allowed for more productive 
conversations about finding common 
ground. 

In addition, the district’s broad reform 
agenda helped to place the quest for 
funds within the larger strategic vision 
of improving educational opportu-
nities for all children. It was widely 

understood that teachers are central to 
improving education at the classroom 
level, and that increasing salaries and 
support is essential to attract and retain 
the best teachers. As one district official 
says, “Everybody was in the mood that 
we wanted more money for teachers. 
We were starting from a fairly com-
mon point.” 

Beyond the shared belief that teacher 
salary increases had to be the main use 
of parcel tax revenues, it was widely 
agreed that professional development 
and teacher support were essential ele-
ments to be built into the parcel tax. 
The fact that these fundamental goals 
were shared helped the district and 
union negotiate on other issues that 
proved to be more contentious. 

Acknowledge competing  
values and interests

Both sides made concessions to ensure 
the success of QTEA. Despite the 
agreement on fundamental goals and 
a shared commitment to pass the par-
cel tax, there were conflicting visions 
about what QTEA should be used for. 
Both sides found ways to compromise; 
as one union official said, “I think we 
really negotiated the ways that you 
approach some things that can be 
polarizing and we found ways to make 
them work.” 

From the outset, the union and a 
majority of the Board wanted an 
across-the-board raise for teachers. The 
district, while supportive of a salary 
boost for all teachers, also wanted to 
fund differentiated pay, including per-
formance pay. The district felt that the 

P  O  l  I  C  y   B R  I  E  F

T H E  Q uA l I T y  T E AC H E R  A n D  E D u C AT I O n  AC T  I n  S A n  F R A n C I S CO :  l E S S O n S  l E A R n E D6


parcel tax was fundamentally “about 
enlarging the pie large enough that 
you could have a slice for differential 
compensation.” 

The district’s initial ideas about differ-
ential compensation closely resembled 
Denver’s ProComp program, which 
was implemented in 2004. This com-
pensation system has four essential 
elements, all of which the district was 
interested in: 1) incentives for acquir-
ing knowledge and skills, 2) bonuses 
for teaching in hard-to-staff schools 
and subjects, 3) remediation for under-
performing teachers, and 4) rewards 
for meeting school and individual 
student performance goals.8

Initial conversations about using the 
parcel tax to fund performance pay 
initiatives made it clear that this was 
not a viable option in SFUSD. As one 
union official said, “For me, the impli-
cations [of performance pay] are that 
the teachers are not working as hard as 
they would or could, and if you dangled 
this little reward in front of them, they 
would make an effort. I find that unac-
ceptable.” Performance pay for individ-
ual teachers was quickly taken off the 
bargaining table, but the district and 
union continued to negotiate on other 
provisions, many of which continued 
to be contentious and required careful 
negotiation and collaboration. 

Work to find compromise  
on contentious issues
Both union and district leaders were 
much more willing to negotiate on still-
contentious provisions when they felt 
that the other was open to compromise. 
As one union official said, “Everyone 

realized that we had to move forward 
with this while there were differences 
[of opinion] in what the teachers had 
to give. We sensed from the beginning 
that there’s a give and take here and we 
can make our case about [what] should 
change for teachers — as opposed to 
something being proposed upon us, 
some merit pay scheme.” With both 
sides committed to compromise, the 
district and union negotiated on such 
provisions as teacher accountability, 
school-wide performance incentives, 
and bonuses for teachers working in 
hard-to-staff schools and subjects. 

Changes to the PAR program proved 
to be among the most contentious 
issues in the negotiation of QTEA. The 
expansion of the PAR program was 
supported by both district and union 
leaders as a way to extend services 
to more teachers who need support. 
However, the district and union dis-
agreed on the PAR provisions calling 
for higher standards for exiting the 
program, or “raising the PAR bar.” 
Before QTEA, teachers successfully 
completed PAR if they “met standards” 
on the 31 elements of the San Francisco 
teaching standards. The district wanted 
to change this provision, requiring 
teachers to demonstrate a higher level 
of skill in order to sucessfully complete 
PAR. The district would have preferred 
that teachers be “proficient” on all 31 
standards, while the union did not 
initially support any changes to the exit 
requirements. In the end, though, they 
compromised. The two sides ultimately 
chose seven areas where teachers 
should demonstrate “proficiency.” 

From the beginning, an essential ele-
ment of the district’s accountability 
plan was a school-wide incentive 
for improvement, but this provision 
required compromise as well. The 
union was hesitant about introducing 
performance incentives, given doubts 
about the validity of using student test 
scores for such a purpose. To address 
this concern, the two sides developed 
criteria for awarding performance 
bonuses that rely on multiple measures 
to identify successful schools. Union 
and district officials agreed that growth 
in student test scores is one important 
criterion for evaluating school perfor-
mance, but that other measures, such 
as student attendance or dropout rates, 
should be included as well. 

The district and union agreed to pro-
vide a bonus for teachers in hard-to-fill 
subjects, but bonuses for teachers in 
hard-to-staff schools took some care-
ful negotiation. Union leaders stressed 
that they “will not agree on anything 
that smacks of ‘combat pay,’” which is 
money given to teachers as a bonus for 
working in schools perceived as diffi-
cult. The district and union were able to 
come to agreement on this provision by 
reframing the bonus as “extra pay for 
extra work,” reflecting the additional 
hours that are often contributed by 
teachers in hard-to-staff schools. 

Segregate new funds  
from ongoing negotiations 
It was important to the union that the 
expenditure of new money from the 
parcel tax be negotiated separately 
from the regular bargaining process in 
order to ensure that parcel tax revenues 
would be used to supplement, rather 

P  O  l  I  C  y   B R  I  E  F

T H E  Q uA l I T y  T E AC H E R  A n D  E D u C AT I O n  AC T  I n  S A n  F R A n C I S CO :  l E S S O n S  l E A R n E D7


than supplant, existing resources and 
programs. As a union official explained, 
“We did not want to tie the negotiated 
salaries to the parcel tax. … It would 
have meant that nobody would have 
gotten any [additional] increase for at 
least two years.” 

Provide something for everyone
The final agreement addressed the 
interests of key constituencies other 
than the district and the union. The 
parcel tax had to “be for everybody” to 
ensure broad support. Communication 
with other bargaining units, specifically 
administrators and paraprofessionals, 
led to the inclusion of provisions that 
benefited Child Development Program 
workers, paraprofessionals, and substi-
tutes. In addition, funds were allocated 
for academic innovation, technology, 
and charter schools, which were priori-
ties for the business community. 

Acknowledge fiscal realities

Recognizing limitations on voters’ 
willingness to support new taxes was 
a critical factor in the negotiation 
process. The union and the district 
initially aimed for a tax of $265 per 
parcel, but polling revealed that voters 
would support the tax only at a lower 
level. The final proposal requested $198 
per parcel. 

The fact that QTEA would not raise 
enough revenue to accomplish every 
goal focused the negotiators’ attention 
on what mattered most. As one union 
official said, “Most of us were thinking 
of more money than the final property 
tax that we got, so I think some of our 
schemes were more generous at the 

beginning … everyone had to pull back 
their expectations.”9 

A wide array of interested parties 
viewed the parcel tax as an opportunity 
to pursue a “laundry list” of school 
reform initiatives that could not be 
financed with available funds. Some 
of their ideas were scaled back, and 
others never made it into the proposal. 
For example, lengthening the school 
year was initially supported by both 
the district and union, but it would 
have required a substantial share of 
the anticipated revenue from the parcel 
tax. As one district leader said, “Having 
recognized what our resources were, 
we had to throw [the extended school 
year] in. But I think that people began 
to realize that it was going to have to 
be a compromise.” 

Include external partners

In California, a parcel tax must pass 
with a two-thirds vote of the commu-
nity, which means that “any ‘no’ cam-
paign can kill it.” Both the district and 
the union understood from the begin-
ning that the support of the parent and 
business communities was essential for 
the success of QTEA. 

Supporters convened several com-
munity forums before the parcel tax 
proposal was finalized. These meetings 
made it clear that both parents and 
business leaders wanted things done 
differently in the district. Most sig-
nificantly, neither group would support 
an increase in pay without increased 
accountability for teachers. In the view 
of one community spokesperson: “We 
want to support a parcel tax, but we 

need to see the teachers union agree 
to things that are best practices around 
the country ... new ways of structuring 
salaries to get best results for kids.” 
Backers also concluded that “to sell this 
to the business community, we had to 
have some sort of accountability.” 

Once it became clear that the parent 
and business communities would 
not support a parcel tax without dif-
ferentiated pay and a focus on teacher 
accountability, the character of the 
negotiations changed. As a district 
official noted, “We were a little bit 
more silent on the accountability 
thing, because it was a lot easier for it 
to come from community members 
than us, and probably more effective 
for the union to hear that from them.” 
The preferences of the business com-
munity and the resources it brought 
to the table, coupled with the views 
of parents, had a big impact on the 
negotiations, leading to the inclusion 
of teacher-accountability provisions, 
as well as investments in technology 
and charter schools.

Get agreements in writing 

In the years before QTEA was passed, 
SFUSD had successfully passed several 
facilities and funding initiatives. In 
the course of these experiences, the 
district and union learned the critical 
importance of a written agreement, 
negotiated in advance of a campaign, as 
a basis for sustaining trust and holding 
parties to promises. 

In 2004, voters approved creation of a 
public education fund in which one-
third of the money was not allocated in 

P  O  l  I  C  y   B R  I  E  F

T H E  Q uA l I T y  T E AC H E R  A n D  E D u C AT I O n  AC T  I n  S A n  F R A n C I S CO :  l E S S O n S  l E A R n E D8


advance. Despite the creation of a com-
munity committee to advise on the use 
of these funds, the lack of guidelines 
for the use of the “third-third” led to 
a great deal of internal strife as groups 
clamored for the funds. An increase in 
teacher salaries was an allowable use of 
the money, but the union felt that the 
advisory committee “acted as if we had 
stolen money out of the kitty” when 
they requested funds for this purpose. 
Through this and similar experiences, 
the district, the union, and external 
partners learned that “you need [the 
proposal] to be coherent, you need it to 
be intelligent, you need it to be strategic 
and it needs to be in an MOU.” When it 
seemed that the negotiators might not 
finalize the MOU before the parcel tax 
was placed on the ballot, the superin-
tendent refused to move forward with-
out a signed agreement. The MOU was 
completed and signed before QTEA 
was placed before the voters. 

Work to build and  
sustain voter support

The development of the parcel tax 
proposal and the political campaign 
to pass it went hand-in-hand. As one 
partner said, “You can’t bifurcate the 
two … because it was a political cam-
paign from day one.” Polling, fund-
raising, and a coordinated political 
campaign were essential to earn the 
support of the required two-thirds of 
San Francisco’s voters. 

The first polls showed 57 percent sup-
port for a teacher salary parcel tax. 
More than two-thirds of voters (68 per-
cent) supported an increase in teacher 
salaries, but 73 percent believed “raises 

should be tied to job performance,” and 
58 percent thought that “raises should 
be tied to the ability to teach challeng-
ing subjects.” The polling results echoed 
feedback from community meetings 
and further strengthened the focus on 
accountability and differentiated pay 
as critical elements in a message that 
would resonate with voters. 

Fundraising was also essential to the 
campaign, and the need to win finan-
cial support from the business commu-
nity further reinforced the importance 
of including accountability provisions. 
According to an SFUSD administrator, 
“By putting that [accountability] piece 
in, we were able to get donations from 
[San Francisco business leaders] who 
would probably not have [contributed] 
before.” More than $800,000 was raised 
to support the campaign for QTEA. 

The political campaign in support 
of QTEA was run by a political con-
sulting company, which convened 
weekly planning meetings among the 
key stakeholders, and was supported 
by a coordinated political effort by 
the UESF.10 The campaign sought to 
increase awareness about the need for a 
parcel tax, focused on the slogan “every 
child deserves a great teacher, and 
every teacher deserves a living wage.” 
In addition, the district convened more 
than 20 community meetings to spread 
awareness of QTEA. 

Summary

Teachers are the most significant influ-
ence on student learning, and their 
salaries make up the lion’s share of 
districts’ education budgets. Thus it 

makes sense for district administrators 
and policy makers to focus on teachers’ 
salaries as a potentially powerful source 
of leverage for reaching ambitious edu-
cational improvement goals. Increasing 
teacher salaries across the board may 
be important in itself, but it is equally 
important to use the limited money 
available for teacher salary increases in 
the most efficient and thoughtful way. 

Teacher salary schedules in districts 
across California typically award pay on 
the basis of experience and education 
level.11 Districts nationwide are becom-
ing increasingly interested in alterna-
tive compensation approaches that 
can help them meet their educational 
goals, such as attracting and retaining 
teachers in hard-to-staff schools and 
subjects, improving teachers’ profes-
sional practice, and increasing student 
achievement. In San Francisco Unified, 
the district and union worked together 
to both increase general compensation 
and to introduce new compensation 
strategies that support closer align-
ment between school district goals 
and expenditures for teacher salaries. 
The salary initiatives in San Francisco 
are a start to providing professionally 
competitive, market-sensitive salaries 
and offering support and recognition 
for excellent teaching. 

As long as Proposition 13 has a hold 
on education funding in California, 
districts statewide have to be creative 
in seeking funding to increase teacher 
salaries and support. One of the only 
strategies available to districts is the 
parcel tax. Because a two-thirds vote 
is required for passage, a parcel tax 

P  O  l  I  C  y   B R  I  E  F

T H E  Q uA l I T y  T E AC H E R  A n D  E D u C AT I O n  AC T  I n  S A n  F R A n C I S CO :  l E S S O n S  l E A R n E D9


requires a lot of time and hard bargain-
ing with all the competing interests in 
a public school system. It requires all 
parties to sacrifice things they value in 
order to pursue shared goals. It requires 
trust to ensure that parties bargain in 
good faith and honestly represent their 
interest and values. And it requires 
broad community engagement to build 
and sustain political and financial sup-
port. The hard bargaining and open 
communication that led to the approval 
of QTEA may also help to restore pub-
lic confidence in the education system, 
and it may help to build the foundation 
for sustained improvement in the per-
formance of schools and students.

SFUSD has taken an important step 
toward the goal of ensuring that all stu-
dents in the district have great teachers. 
Other districts seeking to embark on 
a similar path will have to pursue the 
same kinds of painstaking negotiations 
that led to the passage of QTEA, but 
they may be helped along the road by 
lessons learned by SFUSD. 

Endnotes

1 Data in this report were collected through review 
of existing and collected documents and interviews 
with leaders from San Francisco Unified School 
District central office, United Educators of San 
Francisco, the SFUSD Board of Education, and 
involved community organizations. For a more 
detailed case study, see http://gse.berkeley.edu/
research/pace/reports/WP.09-3.pdf

2 Funding per student is an estimate based on initial 
parcel tax revenue projections ($28,529,226) and 
2008-09 student enrollment (55,497).

3 Comparing teachers with one year of experience 
and 30 on the BA+60 salary schedule. 

4 For the complete strategic plan, see http://por-
tal.sfusd.edu/data/strategicplan/Strategic%20
Plan%20REV9.pdf 

5 The PAR provision raising the standards for suc-
cessful completion of the program is still under 
consideration and will not be implemented until 
the 2009-10 school year.

6 As a result of the 1999 lawsuit Lopez vs. San Fran-
cisco Unified School District. 

7 For the complete strategic plan, see http://por-
tal.sfusd.edu/data/strategicplan/Strategic%20
Plan%20REV9.pdf 

8 For more on Denver’s ProComp system, see 
“Alternative Teacher Compensation: A Primer” by 
Koppich & Rigby (2009), http://gse.berkeley.edu/
research/pace/reports/WP.09-2.pdf 

9 When funds were collected for the first time in 
January 2009, revenue was higher than anticipated 
because of an expanding number of parcels in San 
Francisco. The district and union will jointly decide 
how to allocate these additional funds

10 District employees and employees of nonprofit 
organizations cannot participate in political cam-
paigns within their employed role, but can engage 
in political work as individuals, outside of normal 
work. 

11 See again Koppich & Rigby (2009). 

P  O  l  I  C  y   B R  I  E  F

T H E  Q uA l I T y  T E AC H E R  A n D  E D u C AT I O n  AC T  I n  S A n  F R A n C I S CO :  l E S S O n S  l E A R n E D10


Policy Brief

Policy Analysis for California Education
university of California
3653 Tolman Hall
Berkeley, CA  94720 
http: //pace.berkeley.edu

Stanford university
520 Galvez Mall, 5th Floor
Stanford, CA  94305

university of Southern California
Waite Phillips Hall
3470 Trousdale Parkway
los Angeles, CA  90089

recent PACE Publications

n	 Heather J. Hough, and Susanna Loeb. The Development 
of a Teacher Salary Parcel Tax: The Quality Teacher and 
Education Act in San Francisco. May 2009.

n	 Julia E. Koppich, and Jessica Rigby. Alternative Teacher 
Compensation: A Primer. March 2009.

n	 Katharine Strunk. Collective Bargaining Agreements 
in California School Districts: Moving Beyond the 
Stereotype. Policy Brief 09-1, January 2009.

n	 Conditions of Education in California, October 2008.

n	 Susanna Loeb and David Plank. Learning What Works: 
Continuous Improvement in California’s Education 
System. Policy Brief 08-4, August 2008.

n	 Julia Koppich. Reshaping Teacher Policies to Improve 
Student Achievement. Policy Brief 08-3, March 2008.

n	 Susanna Loeb, Tara Beteille, and Maria Perez. 
Building an Information System to Support Continuous 
Improvement in California Public Schools. Policy Brief 
08-2, February 2008.

n	 Jennifer Imazeki. Meeting the Challenge: Performance 
Trends in California Schools. Policy Brief 08-1, February 
2008.

n	 Anne K. Driscoll. Beyond Access: How the First Semester 
Matters for Community College Students' Aspirations and 
Persistence. Policy Brief 07-2, August 2007.

n	 W. Norton Grubb and David Stern. Making the Most 
of Career-Technical Education: Options for California. 
Policy Brief 07-1, April, 2007.

We would like to thank the James Irvine Foundation and the William and Flora Hewlett Foundation for financial 
support for the publication of this policy brief. The views expressed are those of the authors, and do not necessarily 

reflect the views of PACE or its funders.


