

**BADGER
INSTITUTE**

Free Markets ■ Opportunity ■ Prosperity

Wisconsin Trends

TAXES

Wisconsin Tax Rankings 2015-2018

Nationwide ranking, 1 = Best 50 = Worst

FEDERALISM

Growth of Grants-in-aid in U.S.

Federal Funding of DPI 1995-2015

Department of Public Instruction
FTE employees

paid by federal government

Federalization of Wisconsin State Government

State workers* paid by feds:

*Measured as Full-Time Equivalents

Federal revenue as a %
of state spending:

WORKFORCE

Workforce Squeeze

Source: Metropolitan Milwaukee Association of Commerce, EMSI, BLS and U.S. Census

LICENSURE

Wisconsin Licensure 20-Year Growth

License holders

In thousands

Number of license types

Source: Department of Safety and Professional Services

Wisconsin Occupational Licensing BY THE NUMBERS

18.4%

*Wisconsin workers
who need licenses*

Source: Occupational Licensing:
A Framework for Policymakers, July 2015

66

*Licensing boards
and councils
in Wisconsin*

Source: DSPS

PRISONS

Wisconsin Prisoners

Source: Unlocking Potential

BADGER
INSTITUTE

PRISONS

TRANSPORTATION

According to Wisconsin Transportation and Finance Policy Commission in 2013...

**Without additional highway funding,
the percentage of the state highway system
in poor or worse condition will increase
from **20%** in 2014 to **42%** in 2023**

**BADGER
INSTITUTE**

TRANSPORTATION

Debt Service Payments

Supported by Wisconsin's transportation fund

Source: Wisconsin Transportation and Finance Policy Commission

Transportation Revenue Projection

Traditional transportation revenues are projected to grow by 3.8%.

Source: Transportation Fund Solvency Report

MEDIA

MEDIA

Gannett Wisconsin Print Circulation

(Excluding the Milwaukee Journal Sentinel)

Source: GCI annual reports

Digital-only Subscriptions 2017-2018

MEDIA

How Americans Get Their News Today

50% from TV

43% from online

25% from radio

18% from print newspapers

45% often get news on their mobile devices

55% over age 50 get news on social media

78% under age 50 get news on social media

Source: Pew Research Center 2017 study

SOCIALISM

Socialism Poll 2014

Attitudes among younger generations in the United States.

► *Would you say your opinion of Socialism is very favorable, mostly favorable, mostly unfavorable or very unfavorable?*

Favorable responses

18-24

25-34

35-44

Source: Reason-Rupe, Aug. 2014

BADGER
INSTITUTE

SOCIALISM

Youth Voting 2016

Voters Under 30, Presidential Primaries and Caucuses
(estimated figures)

Source: Estimates are based on CIRCLE analysis of vote tallies by state and Edison Research state exit/entrance polls.
Only states with vote choice data for contests in both parties included.

BADGER
INSTITUTE

BADGER
INSTITUTE