

FIFTH EDITION

THE ECONOMICS OF

GEORGIA PARTNERSHIP
FOR EXCELLENCE IN EDUCATION

Purpose

To prepare all students to graduate and to become
positive, productive members of society.

Screven County School System

June 11, 2018

1. Examine the Data for Education in Georgia
2. Economic Impact of Georgia Non-Graduates
3. Strengthening the Birth to Work Pipeline
4. What Can We Do?

THE ECONOMICS OF EDUCATION

GEORGIA PARTNERSHIP
FOR EXCELLENCE IN EDUCATION

Examine the Data for Education in Georgia

THE ECONOMICS OF EDUCATION

GEORGIA PARTNERSHIP
FOR EXCELLENCE IN EDUCATION

Academic Achievement Milestones

School Readiness

Literacy by 3rd Grade

Numeracy by 8th Grade

High School Graduation

Workforce and/or College Ready

School Readiness

Percent of Children with School Readiness Skills

Source: O'Donnell, K. "Parents' Reports of the School Readiness of Young Children from the National Household Education Surveys Program. Table 2." National Center for Education Statistics. 2008. Retrieved from www.childtrendsdatabank.org

NAEP 4th Grade Reading Percent At or Above Proficient

NAEP 8th Grade Math

Percent At or Above Proficient

Georgia High School Graduation Rates

Year	High School Graduation Rate State Average
2014	73%
2015	79%
2016	79%
2017	81%

Percent of ACT Tested High School Graduates Meeting College Readiness Benchmarks - Reading

Percent of ACT Tested High School Graduates Meeting College Readiness Benchmarks - Math

Economic Impact of Georgia Non-Graduates

THE ECONOMICS OF EDUCATION

GEORGIA PARTNERSHIP
FOR EXCELLENCE IN EDUCATION

Education Pays

EDUCATIONAL ATTAINMENT & EMPLOYMENT

Unemployment % Rate*	Feb 2018	Approx. Annual Earnings**
2.3%	Bachelor's Degree & Higher	\$66,456
3.5%	Some college/ Associate Degree	\$41,600
4.4%	HS Graduates, No College	\$37,128
5.7%	Less than a High School Diploma	\$27,612

Source: *U.S. Bureau of Labor Statistics Table A-4. Employment status of the civilian population 25 years and over by educational attainment.

**U.S. Bureau of Labor Statistics Table 5. Quartiles of usual weekly earnings of full-time wage and salary workers, approximation based on median earnings.

Compounded Impacts of High School Non-Completion

INDIVIDUALS

THE COMMUNITY

Lower Lifetime Earnings

Reduced buying power & tax revenues; less economic growth

Decreased health status; Higher mortality rates; More criminal activity

Higher health care & criminal justice costs

Higher teen pregnancy rates; Single motherhood

Higher public services costs

Less voting; Less volunteering

Low rate of community involvement

Economic Impacts – The Graduation Effect

If Georgia's Graduation Rate increased to **90%**

\$160 million in additional income

Within 10 years – a new graduate who completes at least an associate's degree will earn, on average, **\$15,600** more a year than a hs dropout.

\$10.5 million in state and local tax revenue

\$600 million on health-care cost savings

Percent with public health insurance or no health insurance in 2015:
71% hs dropout
45% hs graduate

\$260 million in home sales

Barriers to Economic Growth: Poverty Rates

Barriers to Economic Growth: Adults Not Working, Ages 25-64

Barriers to Economic Growth: Adults Without A High School Diploma

Barriers to Economic Growth

Poverty

Adults Not Working

No HS Diploma

Strengthening the Birth to Work Pipeline

THE ECONOMICS OF EDUCATION

GEORGIA PARTNERSHIP
FOR EXCELLENCE IN EDUCATION

Strengthening the Birth to Work Pipeline

Disparities in Early Vocabulary Growth

A woman with long brown hair, wearing a dark sweater, is shown from the chest up. She has a surprised or concerned expression on her face, with her mouth slightly open and eyes wide. She is holding a small, colorful object (possibly a toy or a piece of food) in her hands. In the background, a person wearing a light blue shirt is partially visible. The setting appears to be an indoor room with a wooden door and a black chair.

The "Still Face" Experiment

Essential Elements of High Performing States

Foundations for Learning

Quality Teaching

Quality Leadership

Advanced Instructional Systems

Pathways to Post-Secondary Success

Supportive Learning Environments

Adequate and Equitable Funding

The Changing Face of Georgia

2001-2010: Percent Population Increase

Achievement Gaps

	4th Grade Reading*	8th Grade Math*	HS Graduation**
All Students	35%	31%	81%
Low-Income	25%	20%	76%
English Language Learners	10%	4%	59%

*Source: National Assessment of Educational Progress, 2017 Percent of students proficient and above

**Source: Governor's Office of Student Achievement Report Cards, 2017 High School Graduation Rate

The Missing 57%

100 Georgia 9th Graders Enter High School!

Source: Ga DOE data for 2016-2017 school year; projections by Atlanta Regional Commission

Georgia's Economic Development Needs

JOB CHANGE 2015-2025

TOP GROWING INDUSTRY SECTORS 2015-2025 PROJECTIONS

Georgia is experiencing a talent gap. This talent gap is a mismatch between degrees and skills needed by employers versus the degrees and skills of the population.

Georgia Needs: The Economic Development Pipeline

60% of jobs in 2020 will require some higher education

48% of Georgians currently have a post-secondary degree

**Goal:
250,000 new graduates by 2025**

Georgia's Future Workforce

1. Increasing academic rigor and expectations
- +
2. Changing demographics
- +
3. Increasing demand for highly skilled labor force

=

Perfect Storm?

**Positive Collective
Impact?**

What Can We Do?

THE ECONOMICS OF EDUCATION

GEORGIA PARTNERSHIP
FOR EXCELLENCE IN EDUCATION

Economic Lifecycles

Profile of Child Wellbeing and Academic Achievement

Teen Birth Rates Per 1,000

Percent Teens Not Working or in School

Percent Low-Income by School District

Percent Low-Income and Proficient + Distinguished 3rd Grade English Language Arts

Percent Low-Income and Proficient + Distinguished 8th Grade Math

Percent Low-Income and HS Graduation

■ % Low-Income (GA 62%) ■ Graduation Rate (81%)

Source: The Governor's Office of Student Achievement, State Report Cards. Georgia Milestones 2017

Note: Clay County Too Few to Count

Help Insulate the Pipeline

Early Childhood

Read to children every day: “Talk with Me Baby”
Encourage participation of your early learning centers: “Quality Rated”

K – 12 System

Support “Get Georgia Reading Campaign”
Leverage partnerships with business and post-secondary – internships and mentoring
Consider dual enrollment high school/college

Post Secondary

Provide internships/ apprenticeships
Participate and support: “Go Back. Move Ahead.”
Promote adult literacy efforts

Small Group Discussion

**Question
#1**

What are the strengths in your community?

**Question
#2**

What is a concern?

**Question
#3**

What can you do?

Aligning Educational Strategies for Collective Impact

Random Acts of Improvement

Partially Aligned Acts of Improvement

Aligned Acts of Improvement

- **Gather data for your county**
- **Then...**

❖ **Convene**

❖ **Connect**

❖ **Commit**

Connect with us

Twitter: @GAPartnership

Facebook: Georgia Partnership for Excellence in Education

Instagram: @GAPARTNERSHIP

LinkedIn: Georgia Partnership for Excellence in Education

Website: www.gpee.org

THE ECONOMICS OF EDUCATION

