

The University of Texas System and the United States Census Bureau Partnership

Stephanie Bond Huie, Ph.D., Vice Chancellor
David R. Troutman, Ph.D., Associate Vice Chancellor
University of Texas System, Office of Strategic Initiatives

Erika McEntarfer, Ph.D., Lead Economist
Longitudinal Employer-Household Dynamics (LEHD) Research Group
U.S. Census Bureau, Center for Economic Studies

THE UNIVERSITY of TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

WWW.UTSYSTEM.EDU

Higher Education Environment

- Value of a degree
- Return on investment (ROI)
- Rising cost of education
 - Student debt

Sources: FADS and Pew Research Center analysis of Federal Reserve Board's 2016 Survey of Household Economics and Decisionmaking.

*First-time students who entered in academic years 2002-2015

THE UNIVERSITY of TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

WWW.UTSYSTEM.EDU

Existing Barriers / Proposed Solutions

THE UNIVERSITY of TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

WWW.UTSYSTEM.EDU

Past and Current Federal Efforts

- Higher Education Act (2008)
 - Student-level record ban
- U.S. Department of Education – College Scorecard (2013)
 - Online consumer tool showing cost/value of education
- Promoting Real Opportunity, Success, and Prosperity through Education Reform (PROSPER) Act (2017)
- College Transparency Act (2017)

UT System's Partnership with the U.S. Census Bureau

THE UNIVERSITY of TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

WWW.UTSYSTEM.EDU

The Partnership – U.S. Census Bureau Longitudinal Employer- Household Dynamics Program (LEHD)

- MOA, September 2016, 10-year agreement, New Census Public Data Product
 - Estimated earnings 1, 5, and 10 years out for graduates of UT System (2001 to 2015) academic and health institutions
 - Earnings for programs of study at each institution. Earnings are at the 4-digit CIP level for baccalaureate and professional degrees (e.g., 14.02 - Aerospace Engineering) and 2-digit level for master's and doctoral degrees (e.g., 14 - Engineering)
 - Earnings estimated at the 25th, median, and 75th percentiles
 - See Post-Secondary Employment Outcomes (PSEO) on the LEHD webpage at https://lehd.ces.census.gov/data/pseo_beta.html

The Partnership - A Benefit for Higher Education

- Pathway for higher education institutions to access national program level data on post-graduation earnings
- Serves as a proof of concept
 - Federal unit record data systems
 - Privacy

UT System's Solution –

THE UNIVERSITY *of* TEXAS SYSTEM

THE UNIVERSITY *of* TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

WWW.UTSYSTEM.EDU

What Is seekUT?

- seekUT is a free, online consumer tool developed with the input of students for students
 - Shows a 10-year data span of earnings in the context of average loan debt, by program
 - Offers the ability to compare earnings and debt by various programs side-by-side
 - Goes beyond the median to show percentiles
 - Indicates the percent of students who continue their education beyond baccalaureate degree

Important Additional Data Uses

THE UNIVERSITY of TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

WWW.UTSYSTEM.EDU

Communicating ROI to Policymakers - National

Communicating ROI to Policymakers - Texas

State Appropriations & Cumulative Wages of Former Students 5 Years After Graduation

Monitoring Program Performance - National

- For UT System baccalaureate programs
 - 92% have debt-to-income ratio of 10% or less – 1 year after graduation
 - 99% have debt-to-income ratio of 10% or less – 5 years after graduation

UT System Baccalaureate Programs Debt to Income Ratio - 1-Year, National

UT System Baccalaureate Programs Debt to Income Ratio - 5-Year, National

Communicating ROI of Liberal Arts Degrees, National

- Median first-year earnings for 2/3 of graduates of UT System non-STEM programs are higher than the national individual median income of \$35,380
- Notable median incomes include
 - Music, \$50,856
 - Rhetoric and composition, \$46,790
 - Romance languages and literature, \$42,841
 - Philosophy, \$39,729

seekUT Demonstration

THE UNIVERSITY of TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

WWW.UTSYSTEM.EDU

Methodological Discussion

THE UNIVERSITY of TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

WWW.UTSYSTEM.EDU

Next Steps

THE UNIVERSITY of TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

WWW.UTSYSTEM.EDU

Questions

THE UNIVERSITY of TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

WWW.UTSYSTEM.EDU