

The Economic Value of Liberal Education

Prepared for the Presidents' Trust

by

Debra Humphreys, Association of American College & Universities

Anthony Carnevale, Georgetown University

Center on Education & the Workforce

Revised, 2013 edition

The World is Demanding More

There is a demand for greater **numbers** of college-educated workers.

There is a demand for **engaged and informed citizens**, who are knowledgeable about themselves and the world.

There is also a demand that those educated workers and citizens have higher levels of **learning and knowledge, and some new and different skills and abilities.**

Why Is There a Need for Higher Levels of Learning?

- In a globalized knowledge economy, the capacity to drive innovation is the key strategic economic advantage
- Rapid scientific and technological innovations are changing the workplace and demanding more of all employees
- Global interdependence and complex cross-cultural interactions increasingly define modern society and the workplace and call for new levels of knowledge and capability

Employers Continue to Raise the Bar and Hire for Innovation

- 95% of employers “put a priority on hiring people with the **intellectual and interpersonal skills** that will help them contribute to **innovation in the workplace**”
- 93% of employers say that they are asking employees to “**take on more responsibilities** and to **use a broader set of skills** than in the past”
- 95% of employers say that “**a candidate’s demonstrated capacity** to think critically, communicate clearly, and solve complex problems **is more important than** their **undergraduate major**”
- 91% of employers say that “the **challenges their employees face are more complex** than they were in the past.”

US Economy Defined by Greater Workplace Challenges and Dynamism

- Every year, more than 1/3 of the entire US labor force changes jobs.
- Today's Students May Have Between 10-14 Jobs by the Time They Are 38.
- 50% of Workers Have Been With Their Company Less Than 5 Years.
- Every year, more than 30 million Americans are working in jobs that did not exist in the previous quarter.

Key Capabilities Open the Door for Career Success and Earnings

“Irrespective of college major or institutional selectivity, what matters to career success is students’ development of a **broad set of cross-cutting capacities...**”

*Anthony Carnevale, Georgetown University
Center on Education and the Workforce*

What Employers Say

“My company lives and dies on our ability to innovate and to create the new products and processes that give us an edge in this very competitive global economy. ESCO needs people who have both a command of certain specific skills and robust problem-solving and communication skills.”

*Steven Pratt, CEO, ESCO Corp. and
Chair of the Oregon Business Council*

What Employers Say

“If the American economy is to recover from the Great Recession—and I believe that it can—it will be because of a ready supply of workers with the critical thinking, creative problem solving, technological, and communication skills needed to fuel productivity and growth.”

*Norm Augustine, former Chairman
and CEO, Lockheed Martin*

The Growing Demand for Higher Order Skills

Source: Council on Competitiveness, *Competitiveness Index*

More College-Educated and Liberally Educated Workers are Needed but Supply is Not Keeping up with Demand

- Economists predict that by 2018, America will be 3 million college-educated workers short to meet demand, but college graduation rates are flat.
- By 2018, 22 million new and replacement jobs will require some college.
- By 2018, 63 percent of all jobs will require at least some postsecondary education.
- US high school graduation rates have not improved in 40 years

Sources: Georgetown University Center on Education and the Workforce; AAC&U, *College Learning for the New Global Century* (2007); Lumina Foundation for Education

Education Requirements for Jobs, 2018

Taken, with permission, from "Meeting President Obama's 2020 College Completion Goal," a presentation given by Under Secretary Martha Kanter on July 21, 2011

Georgetown University, Center on Education and the Workforce, 2010 p. 14
<http://www9.georgetown.edu/grad/gppi/hpi/cew/pdfs/FullReport.pdf>

Increasing Demand for Educated Workforce

BY 2018, 30 MILLION NEW AND REPLACEMENT JOBS WILL REQUIRE SOME COLLEGE OR ABOVE

Note: Brown indicates jobs requiring high school or less and Blue indicates jobs requiring some college or more.

Source: Georgetown University Center on Education and the Workforce

Employment Growth for 1989-2012 Dominated by Jobs Requiring College

Source: Carnevale, Anthony, Tamara Jayasundera, Ban Cheah (August 2012) "The College Advantage", Figure 5 (pg.10). Authors' estimate of the Current Population Survey data (1989-2012). Employment includes all workers aged 18 and older.

Education Provides an Umbrella: High School Dropouts Bear the Brunt of Unemployment

Source: Georgetown University Center on Education and the Workforce

The Great Recession: Job Gains in Recovery Dominated by Those Requiring College

Source: Carnevale, Anthony, Tamara Jayasundera, Ban Cheah (August 2012) "The College Advantage", Figure 1 (pg.5). Authors' estimate of the Current Population Survey data (2007-2012). Employment includes all workers aged 18 and older.

Rising Demand for College-Level Skills: Across Industries, Requests for College- Level Skills Increases from 2010 to 2012

Source: Carnevale, Anthony, Tamara Jayasundera, Ban Cheah (August 2012) "The College Advantage", Figure 11 (pg.19). Authors' estimate of the Current Population Survey data (2007-2012). Employment includes all workers aged 18 and older.

The Wage Premium for College Persists

Source: Carnevale, Anthony, Tamara Jayasundera, Ban Cheah (August 2012) "The College Advantage", Figure 7 (pg.12).
Authors' estimate of the Current Population Survey data (1970-2010). Employment includes all workers aged 18 and older.

Earnings & Tax Payments by Educational Attainment

Taken, with permission, from "Meeting President Obama's 2020 College Completion Goal," a presentation given by Under Secretary Martha Kanter on July 21, 2011

***In a Knowledge Economy,
Liberal Education Has
Become the Key to American
Capability and Student
Success***

Liberal Education & America's Promise

EXCELLENCE FOR EVERYONE AS A NATION GOES TO COLLEGE

**“A COLLABORATION BETWEEN EDUCATORS AND
EMPLOYERS”**

Narrow Learning is Not Enough!

The LEAP Essential Learning Outcomes

- ***Knowledge of Human Cultures and the Physical and Natural World***

Focused on engagement with big questions, enduring and contemporary

- ***Intellectual and Practical Skills***

Practiced extensively across the curriculum, in the context of progressively more challenging problems, projects, and standards for performance

- ***Personal and Social Responsibility***

Anchored through active involvement with diverse communities and real-world challenges

- ***Integrative and Applied Learning***

Demonstrated through the application of knowledge, skills, and responsibilities to new settings and complex problems

***Employers Strongly Endorse the LEAP
“Essential Learning Outcomes” –
And They Urge New Effort to Help All
Students Achieve Them***

National Surveys of Employers on College Learning and Graduates' Work Readiness

AAC&U commissioned Hart Research Associates (in 2006, 2007, and in late 2009) to interview employers (C-level suite executives and, in 2009 additional human resource professionals) whose companies report that hiring relatively large numbers of college graduates

Findings are summarized in the following reports:

How Should Colleges Prepare Students to Succeed in Today's Global Economy?
(AAC&U, 2007)

***How Should Colleges Assess and Improve Student Learning? Employers' Views on
the Accountability Challenge*** (AAC&U, 2008)

***Raising the Bar: Employers' Views on College Learning in the Wake of the Economic
Downturn*** (AAC&U, 2010)

***It Takes More Than a Major: Employer Priorities for College Learning and Student
Success*** (AAC&U, 2013)

See: www.aacu.org/leap/public_opinion_research

Balance of Broad Knowledge and Specific Skills Preferred

Which is more important for recent college graduates who want to pursue advancement and long-term career success at your company?

Having both field-specific knowledge and skills AND a broad range of skills and knowledge

Having a range of skills and knowledge that apply to a range of fields or positions

Having knowledge and skills that apply to a specific field or position

"It Takes More Than a Major: Employer Priorities for College Learning and Student Success" (Hart Research Associates, 2013)

Employers Want “More Emphasis” on Key Learning Outcomes

■ Put more emphasis than colleges have in the past ■ The same emphasis ■ Less emphasis

“It Takes More Than a Major: Employer Priorities for College Learning and Student Success” (Hart Research Associates, 2013)

How important is it for colleges and universities to provide the type of education described below?

This particular approach to a four-year college education provides both **broad knowledge** in a variety of areas of study and more in-depth knowledge in a specific major or field of interest. It also helps students develop a **sense of social responsibility**, as well as **intellectual and practical skills** that span all areas of study, such as **communication, analytical, and problem-solving skills**, and a demonstrated ability to **apply knowledge and skills in real-world settings**.

How important is it for colleges and universities to provide this type of education (see previous slide)?

Source: *How Should Colleges Prepare Students to Succeed in Today's Global Economy?* (AAC&U, 2007)

Three in four would recommend the concept of a liberal education to their own child or a young person they know

If you were advising your child or a young person you know about the type of college education they should seek to achieve in order to achieve professional and career success in today's global economy, would you recommend they pursue an education like the one described below?

"This approach to a college education provides both broad knowledge in a variety of areas of study and knowledge in a specific major or field of interest. It also helps students develop a sense of social responsibility, as well as intellectual and practical skills that span all areas of study, such as communication, analytical, and problem-solving skills, and a demonstrated ability to apply knowledge and skills in real-world settings."

Employers value cross-cutting skills and qualities when hiring

■ Very important that our employees have this quality/skill ■ Fairly important

Ethical judgment and integrity

Comfortable working with colleagues, customers, and/or clients from diverse cultural backgrounds

Demonstrated capacity for professional development and continued new learning

Interest in giving back to the communities in which our company is located or those that it serves

Knowledge of global cultures, histories, values, religions, and social systems

Employers believe a variety of emerging educational practices have the potential to help graduates succeed

■ Will help a lot to prepare college students for success after graduation ■ Will help a fair amount

Expecting students to develop the skills to research questions in their field and develop evidence-based analyses

Students complete significant project before graduation, demonstrating knowledge in major & analytical, problem-solving, communication skills

Students complete internship or community-based field project to connect classroom learning with real-world experiences

Expecting students to develop the skills to conduct research collaboratively with their peers

Students acquire hands-on experience with the methods of science to understand how scientific knowledge is developed

Expecting students to work through ethical issues and debates to form their own judgments about the issues at stake

“More big-picture thinking in the professions and more real-world application in the liberal arts and sciences.”

Stephen H. Weiss (1935-2008)
Former Managing Director,
Neuberger Berman LLC

Higher Level Liberal Education Skills and Abilities = Higher Wages

Data from Georgetown University
Center for Education and the Workforce

Center on Education and the Workforce

The Salary Premium for Liberal Education Outcomes

From a federal database analyzing qualifications for 1,100 different jobs, there is consistent evidence that the highest salaries apply to positions that call for intensive use of liberal education capabilities, including (random order):

- Writing
- Inductive and Deductive Reasoning
- Judgment and Decision Making
- Problem Solving
- Social/Interpersonal Skills
- Mathematics
- Originality

Source: Georgetown University Center on Education and the Workforce

Mean Earnings of Jobs that Emphasize Writing

Source: Georgetown University Center for Education and the Workforce

Mean Earnings of Jobs that Emphasize Speaking

Source: Georgetown University Center for Education and the Workforce

Mean Earnings of Jobs that Emphasize Originality

Source: Georgetown University Center for Education and the Workforce

Mean Earnings of Jobs that Emphasize Judgment & Decision Making

Source: Georgetown University Center for Education and the Workforce

Mean Earnings of Jobs that Emphasize Math

Source: Georgetown University Center for Education and the Workforce

Mean Earnings of Jobs that Emphasize Problem Solving

Source: Georgetown University Center for Education and the Workforce

Mean Earnings of Jobs that Emphasize Social Skills

Source: Georgetown University Center for Education and the Workforce

Mean Earnings of Jobs that Emphasize Physical Ability

Source: Georgetown University Center for Education and the Workforce

Liberal Education and Career Success

Students should make sure their college education will help them develop these capabilities because the marketplace rewards graduates with the highest levels of achievement in these key learning outcomes.

Moreover, students who lack the hallmarks of a liberal education will not gain access to career paths that require and further develop these high level capabilities.

Source: Georgetown University Center on Education and the Workforce

Markers of Liberal Education AND American Capability

Evidence that Students Can Apply
Liberal Learning Outcomes to
Complex, Unscripted Problems—
and Real-World Settings

Priorities for Our Shared Future

- Higher achievement standards in k-12 education—college prep curriculum as default
- Increased access to higher education through greater awareness, preparation, financial aid, social and academic support
- Increased persistence and graduation rates in higher education
- Intentionality and focus on quality and the LEAP essential learning outcomes in higher education and policy initiatives
- Tracking of results—not just graduation rates, but actual achievement of key learning outcomes

“In an economy fueled by innovation, the capabilities developed through a liberal education have become America’s most valuable economic asset.”

*College Learning for the New Global Century
(AAC&U, 2007)*

For full *LEAP Report* and the surveys on employers and recent graduates:

www.aacu.org/leap

For information from Georgetown University on Education and the Economy:

www.cew.georgetown.edu

Center on Education and the Workforce

*Association
of American
Colleges and
Universities*