

Thriving in Coldwater:
**Elaborating The Benefits of Higher
Education in Wisconsin**

Invited Presentation and Discussion with
University of Wisconsin Board of Regents

Prepared by the
National Forum on Higher Education for the Public Good
Center for the Study of Higher and Postsecondary Education
University of Michigan

August, 2006

truth, integrity, a place of learning, **trust**, objectivity,
citizenship, **public service**, truth, integrity, a place of learning,
trust, objectivity, citizenship, public service, truth, integrity, a
place of learning, trust, objectivity, citizenship, public service,
truth, integrity, a place of learning, trust, **objectivity**,
citizenship, integrity, **respect for truth**, a place of learning,
trust, objectivity, citizenship, public service, truth, integrity, a
place of learning, trust, objectivity, **participation**, citizenship,
public service, truth, integrity, a place of learning, trust,
objectivity, a more perfect union, citizenship, public service,
truth, integrity, a place of learning, **community**, trust,
objectivity, citizenship, public service, truth, integrity, a place
of learning, **future security**, trust, objectivity, citizenship,
public service, truth, integrity, a place of learning, trust,

Coldwater, Michigan

*...to increase awareness, understanding,
commitment, and action
relative to the public role of higher
education in the United States*

Why Do Higher Education Institutions Matter?

Please tell me how important good public colleges and universities are to each of the following:

What Should Students Get Out of College?

What should a student gain from college?

(% saying "absolutely essential" ...)

Benefits of Higher Education

Private and Public Economic Benefits

Higher Education Benefits Model

PUBLIC

PRIVATE

ECONOMIC

- Increased Tax Revenues
- Greater Productivity
- Increased Consumption
- Increased Workforce Flexibility
- Decreased Reliance on Government Financial Support

- Higher Salaries and Benefits
- Employment
- Higher Savings Levels
- Improved Working Conditions
- Personal / Professional Mobility

SOCIAL

- Reduced Crime Rates
- Increased Charitable Giving / Community Service
- Increased Quality of Civic Life
- Social Cohesion / Appreciation of Diversity
- Improved Ability to Adapt to and Use Technology

- Improved Health / Life Expectancy
- Improved Quality of Life for Offspring
- Better Consumer Decision Making
- Increased Personal Status
- More Hobbies / Leisure Activities

Source: Institute for Higher Education Policy (1998). *Reaping the Benefits: Defining the Public and Private Value of Going to College*. Available online at <http://www.ihep.org/Pubs/PDF/Reap.pdf>

Benefits of Higher Education

Personal Health

Percent population 25 & older who described their health as good, very good or excellent in March 2004 - Wisconsin compared to nation

Benefits of Higher Education

Volunteerism

Percent population 25 & older in the labor force who reported ever volunteering for or through an organization in September 2004 - Wisconsin compared to nation

Benefits of Higher Education

Voting Behavior

**Percent population 25 & older who voted in the 2000 election -
Wisconsin compared to nation**

Additional Social Benefits

- More education, less smoking
- More education, more book sales
- More education, less likely to be incarcerated
- More education, greater intercultural competence
- More education in one generation, more in the next
- More educated residents, more attractive communities, magnets for diversity, entrepreneurs, less crime, more support for the arts, more tourism

Understanding Individual and Benefits in an Ecological Framework

Global Comparisons: Comparing International Investments and Educational Outcomes

Global Comparisons: Comparing International Investments and Educational Outcomes

- Working age U.S citizens 25-64 (28.9% have degrees)
US ranks 1st
- Investments in higher education as share of GDP (2.7%)
US ranks 1st
- Percent of HS Graduates Prepared for Tertiary Education
US ranks 4th

Global Comparisons: Comparing International Investments and Educational Outcomes

Looking More Closely at Investments in Higher Education

- Of the 2.7% GDP investment, only 0.9% is public: 12th
- Current Degree Attainment (32.9%): 12th
- Advanced Graduate Level Degrees Awarded: 14th
- US is 1st in terms of degrees granted in Social Sciences, Business, and Law....but in Engineering 28th
- Percent prepared for all postsecondary education 6th

State by State Comparisons:

Wisconsin in the Region and Nation

- WI is 18th in US Population (5.4 million); IL ranks 5th (12.4 million)
- WI is 18th in median household income (\$43,791); MN ranks 11th (\$47,111)
- WI is 15th in terms of state and local investment in higher education per capita; tops in the Region
- WI is 30th in percent of adults above 25 with Bachelors or above; MN ranks 12th

Degree Attainment by State, Census 2000

Wisconsin Educational Attainment

0 25 50 100 Miles

UW Institutions Across the State by Level of Attainment

Community Matters...

Milwaukee County

0 1.5 3 6 Miles

Winnebago County

0 2.5 5 10 Miles

The New Economy is Global, Regional and Local

**New Economy Index Scores -
National Average and Selected States**

What is Being Done?

- State policy initiatives
- Community based strategies
- National efforts

ACE Solutions Campaign

The Benefits of Higher Education are:

Private, Economic, Social *and* Public

Higher Education Benefits Model

PUBLIC

PRIVATE

ECONOMIC

- Increased Tax Revenues
- Greater Productivity
- Increased Consumption
- Increased Workforce Flexibility
- Decreased Reliance on Government Financial Support

- Higher Salaries and Benefits
- Employment
- Higher Savings Levels
- Improved Working Conditions
- Personal / Professional Mobility

SOCIAL

- Reduced Crime Rates
- Increased Charitable Giving / Community Service
- Increased Quality of Civic Life
- Social Cohesion / Appreciation of Diversity
- Improved Ability to Adapt to and Use Technology

- Improved Health / Life Expectancy
- Improved Quality of Life for Offspring
- Better Consumer Decision Making
- Increased Personal Status
- More Hobbies / Leisure Activities

Source: Institute for Higher Education Policy (1998). *Reaping the Benefits: Defining the Public and Private Value of Going to College*. Available online at <http://www.ihep.org/Pubs/PDF/Reap.pdf>

truth, integrity, a place of learning, **trust**, objectivity,
citizenship, **public service**, truth, integrity, a place of learning,
trust, objectivity, citizenship, public service, truth, integrity, a
place of learning, trust, objectivity, citizenship, public service,
truth, integrity, a place of learning, trust, **objectivity**,
citizenship, integrity, **respect for truth**, a place of learning,
trust, objectivity, citizenship, public service, truth, integrity, a
place of learning, trust, objectivity, **participation**, citizenship,
public service, truth, integrity, a place of learning, trust,
objectivity, a more perfect union, citizenship, public service,
truth, integrity, a place of learning, **community**, trust,
objectivity, citizenship, public service, truth, integrity, a place
of learning, **future security**, trust, objectivity, citizenship,
public service, truth, integrity, a place of learning, trust,

The New Economy is Global, Regional and Local

The New Tourism is Simultaneously Physical and International

Smart is the New Water

Authors of this Report

- Nathan Daun-Barnett is a senior doctoral candidate and research analyst with the CSHPE at the University of Michigan
- Chris Baldwin and Molly Ott are doctoral students in CSHPE
- John C. Burkhardt is professor, higher education at Michigan

