

UNIVERSITY OF WISCONSIN SYSTEM ALUMNI

**Heather Kim, Associate Vice President
Policy Analysis and Research**

**Presentation to the Board of Regents
November 4, 2010**

Contents of Presentation

- Overview of UW Alumni
- Staying Connected with UW Alumni – Case Studies
- Facts About Wisconsin
 - Migration
 - Income
 - Employment
 - Educational Attainment
- Summary and Discussion

Overview of UW Alumni

Where Do UW Alumni Live?

- **81%** of the alumni who were **Wisconsin residents** when enrolled remained in Wisconsin after graduation.
- **Overall, 67%** of alumni remained in Wisconsin.
- **13%** of **non-resident students** remained in Wisconsin after graduation; Non-resident students contribute to the state economy and the educational quality.
- This analysis was based on address information from UW institutions in 2007 for alumni who received a UW bachelor's degree during 2003-04 or 2004-05; A U.S. address was available for 93% of alumni.

% UW Alumni Living in Wisconsin by Institution

Wisconsin Resident Alumni

- While alumni of UW-Madison tend to remain in Wisconsin at a lower rate, given UW-Madison's size the **number** of its graduates who work in the state is **significant**.

Demographics of UW Alumni Living in Wisconsin

Age

- On average, alumni who remain in Wisconsin tend to be **slightly older** than those who migrate to other states.

Race/Ethnicity

- Overall, **African Americans, Native Americans and Southeast Asians** are more likely to remain in the state; Other Asians are less likely to remain.
- For Wisconsin resident graduates, **Hispanic/Latino(a), African Americans and Southeast Asians** are more likely to remain in Wisconsin. Other Asians are less likely to remain.

Gender

- **No** significant **differences in gender** between the alumni who remain in Wisconsin and those who leave.

Academic Performance

- **No** meaningful **differences in academic performance** between the alumni who remain in Wisconsin and those who leave.

% UW Alumni Living in Wisconsin by Discipline

Wisconsin Resident Alumni

Overall Alumni

- Graduates with degrees in **Education** and in the **Health Professions** tend to remain in Wisconsin at higher rates; We have an opportunity to retain more **Engineering** graduates.

UW System's Economic Contribution to Wisconsin

- UW System is **one of the major economic contributors** of the state.
 - Annual Budget: \$5.6 billion (FY2010-11)
 - State Funding: \$1.1 billion
 - Enrollment: 178,000+ students
 - Workforce : 32,000+ faculty and staff
 - Economic Impact: \$10+ billion annually
- UW System's budget of \$5.6 billion generates more than a \$10 billion annual contribution to the Wisconsin economy, a **return of 10 times the \$1 billion dollar annual state investment** in the UW System.

- **Distinguished UW alumni** in a variety of fields make a positive impact as **the leaders of Wisconsin, the nation and the world:**

Shirley Abrahamson, Chief Justice, Wisconsin Supreme Court

Luis E. Arreaga, U.S. Ambassador to Iceland

Carol Bartz, Chair, President and CEO of Yahoo! Inc.

Paul J. Collins, Vice Chair, Citigroup, London

James Doyle, Governor of Wisconsin

Jack Kilby, Nobel Prize Laureate in Physics

John P. Morgridge, Chairman, Cisco System

Joyce Carol Oates, Novelist

Lee R. Raymond, Chairman and CEO, Exxon-Mobil

Andrew Rock, Olympic Gold Medalist in Track & Field

Charles Rupprecht, Director, World Health Organization

Raquel Rutledge, Pulitzer Prize-Winning News Reporter

Arnold Schwarzenegger, Actor, Governor of California

Tommy Thompson, Former Governor of Wisconsin

James Wright, Former President of Dartmouth College

AND... this is our success.

Staying Connected with UW Alumni Case Studies

- **Annual follow-up** focusing on post-graduation activities of the previous year's degree recipients
- Most recent survey of Class of 2009:
 - 79% currently employed, with 16% pursuing graduate education
 - 57% indicated they had accepted their position prior to graduation
 - Of those who had not accepted a position prior to graduation, 85% accepted within 6 months after graduation
 - 33% indicated their salary range was from \$30,000 – 39,999 with 18% reporting \$40,000 and up
 - Of the respondents that indicated the location of their employer, **86%** are **employed in Wisconsin**

Source: Graduate Follow Up Survey, Class of 2009, Career Services, UW-Green Bay
<http://www.uwgb.edu/careers/connections/graduate-follow-up-survey.asp>

- 2009 analysis of residency patterns for UW-Madison alumni **receiving bachelors degrees within the last 10 years:**
 - Overall, **51%** live in Wisconsin
 - Of the alumni who were **Wisconsin residents** as students, **69%** live in Wisconsin
 - Of the alumni who were **non-Wisconsin residents** as students, **12%** live in Wisconsin
 - 75% live in the Midwest region of the U.S.
 - 50% live in a concentration of 8 counties in 5 states. These counties surround the metropolitan areas of Madison, Milwaukee, Minneapolis/St. Paul, Chicago, New York and Los Angeles.

Source: *Where in the U.S. Do UW-Madison Alumni Live? – 2009 Update*. Academic Planning and Analysis, April 2009
<http://www.apa.wisc.edu/Alumni/2009WhereAlumniLive.pdf>

Facts About Wisconsin

Migration Patterns

Population 25 Years and Over with a Bachelor's or Higher Degree

	Net Migration	Moved from Other State (In Migration)	Retained in the State (Out Migration)
Iowa			
Minnesota			
Indiana			
Wisconsin			
Illinois			
Michigan			

- Top 3rd of States
- Middle 3rd of States
- Bottom 3rd of States

Wisconsin should improve on **attracting** adults with a bachelor's or higher degree, while it does relatively well at **retaining** the population (particularly older adults).

Per Capita Income By State

Wisconsin has **lower per capita income** compared to other states in the Midwest and the U.S. – *Need more better paying jobs*

Source: Bureau of Economic Analysis, September 20, 2010 revision

Wisconsin Occupational Projections, 2008-18

Occupation	Estimated Employment			Annual Openings			Typical Education	UW Bachelor's Degrees Conferred 2008-09
	2008	2018	Change	New	Replac'nt	Total		
Engineers	29,790	30,760	960	100	690	780	Bachelor's	983 In Engineering
Primary, secondary, & special education school teachers	93,750	96,770	3,010	300	2,270	2,570	Bachelor's	2,010 in Education
Healthcare Practitioners	66,290	78,060	11,790	1,180	1,250	2,440	Bachelor's	1,578 in Health Prof.

Note: Employment rounded to the nearest ten, with employment less than five rounded to zero. Totals may not add due to rounding.

 While there are a fair number of openings each year, **not much growth** in **engineering** from 2008-2018 – *Need to create more jobs in STEM fields.*

 More job growth is projected in **education and healthcare.**

Source: Wisconsin Department of Workforce Development, Office of Economic Advisors - employment projections
http://dwd.wisconsin.gov/oea/employment_projections/

Retention, Graduation and Degree Attainment

Percent of Adults with a Bachelor's or Higher Degree

Retention and Graduation UW Entering Cohorts 2002 and 2007

💡 Wisconsin has **lower** proportion of adults with a bachelor's or higher degree, while UW System has **higher** retention and graduation rates – *Low in-migration of college graduates?*

💡 Wisconsin has **the equal proportion** of adults with an associate or higher degree compared to U.S. (35%), although it is still behind MN (41%).

Summary and Discussion

What Does All This Mean?

- **4 out of 5 UW Alumni** who were Wisconsin residents as students **remain** in the state.
- UW alumni **make a positive impact regionally, nationally and globally** - our success and achievement.
- There are **NO** meaningful **differences in academic performance** between UW alumni who remain in Wisconsin and those who leave.
- Wisconsin **does relatively well at retaining** college graduates, while it should **continue its efforts to attract** college graduates from other states.

What Does All This Mean? (continued)

- **Non-traditional aged students** are more likely to **remain** in Wisconsin after earning a degree.
- **Under-represented minority students** are more likely to **remain** in Wisconsin after graduation.
- Wisconsin should **increase the creation of well-paying jobs** in order to be more competitive.
- Wisconsin should **build stronger communities** where more college graduates will want to remain and move to work.

What More Can We Do?

- What should be the UW System's role in **pursuing a “brain gain” strategy for Wisconsin**? What can the UW System do to communicate that role to the public?
- How can the UW System help **stimulate job growth (particularly in STEM fields)** to strengthen the state's economy?
- How can the UW System **strengthen relations between Wisconsin employers and UW institutions** to enhance student achievement and employment opportunities for students after graduation?
- What are the best ways to **enroll and serve more place-bound working adults** and **under-represented minorities** who are more likely to remain in Wisconsin after earning a degree?
- What more can the UW System do to **help build the stronger communities** that attract employers and a college-educated workforce?