

Advancing Social Mobility and Academic Excellence

Braden J. Hosch, PhD. Asst. Vice President for Institutional Research, Planning & Effectiveness

Overview

Institutional Profile

• Profile | Graduation rate improvement

Mobility Report Cards (Chetty, et al.)

Method | Rankings | Geography | Parents' income

Why is Stony Brook so successful?

• Value proposition | Programs | Geography

Takeaways

Stony Brook University Institutional Profile

Stony Brook University Profile

26,256	1323	93.5
Fall 2018 headcount	Avg SAT 2018	Avg HS GPA 2018
enrollment	Incoming Freshmen	Incoming Freshmen
67% 33% Undergrad Graduate	1/3 Receive Pell Grants	36% 17% URM
14,907	2,738	#80
Fall 2018 employees	Faculty	U.S. News & World
including hospital	full-time & part-time	Report Rank 2019
2.8 Billion	1957	2001
USD Annual Budget	Founded	Joined AAU
FAR BEYOND		

Freshman graduation rates increased fifteen percentage points in the last five years

FAR BEYOND

Economic benefit to students

additional students graduated on time

\$88 million

economic benefit to students

\$16 million saved in tuition & fees \$72 million in additional earning capacity

Equity gaps in graduation rates are largely closed

FAR BEYOND

Mobility Report Cards: The Role of Colleges in Intergenerational Mobility

Raj Chetty, Stanford University John N. Friedman, Brown University Emmanuel Saez, UC-Berkeley Nicholas Turner, US Treasury Danny Yagan, UC-Berkeley

January 2017, Stanford Center on Poverty & Equality

Mobility Report Card Research Approach

Research question

• What role do colleges play in intergenerational income mobility?

Primary Sample

• 11 million children born 1980-82 claimed as dependents by tax filers in the U.S.

Data source

- De-identified data from 1996-2014 income tax returns
- Attendance data reported by institutions to IRS on Form 1098-T

Focus on change in percentile ranks

• What proportion of students from bottom fifth of parental income distribution reach the top fifth of graduate income distribution?

FAR BEYOND

9

Mobility Report Major Findings

Solutions to mobility Access declining at may reside in Differences by "Overplacement" high mobility Not a Concern comprehensive Sector institutions sector Low-income students Elite institutions **Because Cal State** provided low-income exhibited similar Calls for some and CUNY exhibit students with most outcomes to peers at reconsideration of high mobility rates access to top 1% selective institutions aid policies, state look there for support answers Comprehensives and community colleges When they got in provided most access to top 20% [I will complicate this New America followin a moment] up [Stony Brook is an When they graduated exception]

FAR BEYOND

Stony Brook's calculated mobility rate

Median income of all Stony Brook graduates in their 30s: \$64,700

Source: Chetty, et al. online data table 3, amounts are 2015 dollars, adjusted by CPI-U. Graduate income is a non-zero median.

FAR BEYOND

Stony Brook ranked #3 on social mobility rate; #1 among highly selective universities

Rank	Name	Mobility Rate =	Access X	Success Rate
1	Cal State, LA	9.9%	33.1%	29.9%
2	Pace Univ.	8.4%	15.2%	55.6%
3	Stony Brook U.	8.4%	16.5%	51.2%
4	Technical Career Insts.	8.0%	40.3%	19.8%
5	U of Texas – Pan American	7.6%	38.7%	19.8%
6	CUNY System	7.2%	28.7%	25.2%
7	Glendale Comm. Coll.	7.1%	32.4%	21.9%
8	South Texas College	6.9%	52.4%	13.2%
9	Cal State, PolyPomona	6.8%	14.9%	45.8%
10	U of Texas – El Paso	6.8%	28.0%	24.4%

Access: share of children at a college with parents in the bottom quintile of the income distribution

Success rate: share of children with parents in the bottom quintile of the income distribution that reach the top quintile of the income distribution

Association between geographic location and mobility rate

FAR BEYOND Source: Chetty, et al. (2017) Web data table 3

Consolidation of public systems masks some of the data

FAR BEYOND Source: Chetty, et al. (2017) Web data table 3

Change in access at Stony Brook requires context

FAR BEYOND Source: Chetty, et al. (2017) Web data table 3; Stony Brook Institutional Research; submissions to IPEDS

Stony Brook remained among the most accessible highly selective institutions

	Birth cohort year					
	1980	1980		1991		
Name	parent income (\$)	rank (out of 157)	parent income (\$)	rank (out of 157)		
University Of California, San Diego	112,300	43	82,000	1		
Stony Brook	75,100	1	88,300	2		
University Of Texas At Dallas	96,700	11	89,800	3		
Kettering University	107,400	28	92,700	4		
Milwaukee School Of Engineering	88,100	5	93,600	5		
University Of Wisconsin System	95,100	8	95,700	6		
Loyola University New Orleans	113,100	46	96,300	7		
University Of California, Irvine	86,200	3	98,500	8		
Illinois Institute Of Technology	84,900	2	99,100	9		
Gustavus Adolphus College	112,600	44	101,800	10		

Source: Chetty, et al. online data table 3, amounts are 2015 dollars, adjusted by CPI-U; selectivity tiers include highly selective, Ivy +, and other elite institutions, excludes institutions with data missing in either year.

FAR BEYOND

Parent median income by student birth cohort, Public AAU

180,000

BEYOND Source: Chetty, et al. (2017) Web data table 3

Why is Stony Brook so successful with social mobility?

Value Proposition

Programs

Geography

Stony Brook's Value Proposition

2018-19 Undergraduate Tuition & Fees – Public Research Universities in Northeast

Nonresident

42,516 Vermont 19,080 Pittsburgh 38,098 Connecticut **New Hampshire** 18,499 34,858 Penn State Penn State 18,454 **Massachusetts** 34,570 Vermont 18,276 33,879 **New Hampshire** 15,887 Massachusetts 32,052 15,730 Pittsburgh Connecticut 14,974 31,282 Rutgers **Rutgers** 14,138 Rhode Island Rhode Island 30,862 Buffalo Buffalo 10,099 27,769 27,295 Stony Brook Stony Brook 9,625

Resident

FAR BEYOND Source: Institutional web sites; consistent with IPEDS Data Center

Value Proposition – US News Rank vs. Tuition & Fees

US News Rank vs. Mobility Rate

Stony Brook University Stony Brook's Programs

• Two-thirds of graduates complete • Cohort program for low income, • Collegiate Science and Technology • Personalized financial aid check-	
a STEM or Health Degree preparation gaps Entry Program ups (CSTEP)	 Long standing cross-functional academic success team
grad rates exceed avg. grad rates• Small advising groupsAlliance for Minority Participation (SUNY LSAMP)Program grants • Microgrants to	 Analytics and predicted support need Reduction in classes w/ high DFW rates
Detailed schedule planning Campus housing first generation program	Class availabilityPolicy reform

Stony Brook's Location

Access to dense HS populations with quality schools

Access to hot labor market

16

public high schools in US News Top 100 located in NYC / Long Island

13%

of Stony Brook's entering freshmen come from these 16 schools

57%

of these students received Pell grants

Median earnings bachelor's recipients, age 25+

FAR BEYOND Source: Stony Brook Institutional Research; US Census ACS 2017, 5-year estimates

FAR

Stony Brook attracts Pell recipients with academic backgrounds comparable to non-Pell recipients

Distribution of Entering First-Time Freshmen by HS GPA

Data sources: NCES Beginning Postsecondary Student Survey 2012/14, Stony Brook IR Office (fall 2014 cohort)

FAR

Stony Brook attracts Pell recipients with academic backgrounds comparable to non-Pell recipients

Six-year bachelor's completion rates of first-time undergraduates by HS GPA

Takeaways

High quality academic and support programs are a foundational requirement for student success

Recruit low income students with sufficient if not equitable preparation

Target:

high gradesquality high schools

Improve access to high paying labor markets Be prepared to address new data about higher ed effectiveness

