

1

The University of Wisconsin’s

$15 billion Impact

On the Wisconsin Economy

April, 2015

2

Acknowledgements

NorthStar Consulting would like to thank the University of Wisconsin-Madison for their assistance in updating the 2011 comprehensive economic impact

study. The support, assistance, and encouragement we received from the university personnel were outstanding throughout the entire project. We

thank Chancellor Rebecca Blank, Associate Vice Chancellor Charles Hoslet as well as the entire steering committee:

 Michael Falk, Wisconsin Alumni Research Foundation

 Jocelyn Milner, UW-Madison Academic Planning and Institutional Research

 Tim Norris, UW-Madison Budget Office

 Aaron Olver – University Research Park

NorthStar Consulting

Dr. David Ward (608) 279-3393
Dr. Bruce Siebold (715) 577-5177

Mr. Dennis Winters (608) 770-9971

3

Table of Contents

Executive Summary .. 4

Splash Page ... 5

Purpose and Scope ... 6

Economic Impact of UW-Madison (including UW Hospitals & Clinics) .. 7

Direct Economic Impact of UW-Madison ... 9

Impact of UW-Madison on Wisconsin Jobs .. 10

UW-Madison Tax Revenue Impact ... 11

Return on Public Investment .. 12

Who Benefits from the Economic Impact of UW-Madison .. 13

Total Economic Impact of Organization Affiliated with UW-Madison ... 14

Impact of UW-Madison Affiliated Organization on Wisconsin Jobs .. 15

UW-Madison Affiliated Organizations Tax Revenue Impact .. 16

Total Economic Impact of UW-Madison Startup Companies ... 17

Impact of UW-Madison Startups on Wisconsin Jobs and Tax Revenue Impact ... 18

4

Executive Summary

UW-Madison, along with affiliated organizations and connected startup companies, contributes $15 billion per year to the Wisconsin economy, while

supporting 193,310 Wisconsin jobs and generating $847.5 million in state and local tax revenue.

Since the economic impact of UW-Madison was studied in 2003, research awards have grown to more than $1.1 billion, university enrollments have

increased, hospital operations have increased, the university and its affiliates have grown and contributed to the growth of the state economy. UW-

Madison, along with the UW Hospital and Clinics, has an annual economic impact of $12 billion, while supporting more than 158,350 Wisconsin jobs and

generating $687.9 million in state tax revenue.

There are numerous entities affiliated with UW-Madison, including the Wisconsin Alumni Association, the Center for Advanced Studies in Business, the

Fluno Center for Executive Education, the Morgridge Institute, the University of Wisconsin Foundation, the Wisconsin Alumni Research Foundation

(WARF), the Wisconsin Film Festival, University Research Park, and WiCell. These organizations contribute an additional $918 million to the state

economy, while supporting more than 9,988 additional jobs, and generating nearly $46 million in additional tax revenue.

UW-Madison research has fostered the formation of at least 311 startup companies in Wisconsin. These Wisconsin startup companies support more

than 24,972 jobs and contribute approximately $2.3 billion to the Wisconsin economy.

5

THE ECONOMIC IMPACT OF

THE
UNIVERSITY OF WISCONSIN-MADISON

Annual Impact on the Wisconsin Economy:

 $15 billion in total impact on the Wisconsin economy

o $12 billion economic impact from UW-Madison/UW Hospital operations and spending of faculty, staff, students,
and visitors

o $2.3 billion economic impact from UW connected startups
o $918 million economic impact from UW affiliated organizations

 193,310 Wisconsin jobs created and supported

 $847.5 million in tax revenue generated

6

Purpose and Scope

The purpose of this study is to measure the economic impact that the University of Wisconsin-Madison has on the state economy. The

university’s economic impact comes from spending on operation of the campus, spending of faculty, staff, students and visitors, spending of

university related entities, and spending of startup companies that are based on UW-Madison research and development. The spending from

these sources, in turn, creates jobs and generates tax revenue.

This study is an update of previous economic impact work done for UW-Madison in 1971, 1985, 1991, 2003 and 2011. The methodology used in

this study is consistent with that used in previous studies.

7

Economic Impact of UW-

Madison (including UW

Hospitals and Clinics)

The economic impact of UW-Madison and

the UW Hospital and Clinics comes from

spending in the Wisconsin economy. The

sources of related spending include

operations, faculty and staff, students, and

visitors.

The total economic impact comes from

two sources:

1. The direct spending of faculty and

staff, students, visitors and

university operations. Direct

spending supports local and state

businesses and those businesses

in turn employ workers and spend

money in the state economy.

2. Indirect or induced spending

results from direct spending

cycling through the regional and

state economy. The spending from

businesses that benefit from the

direct spending of faculty and

staff, students, visitors, and

university operations creates

additional indirect or induced

economic activity that results in

jobs and taxes generated within

the state.

Direct spending of nearly $5.0 billion feeds the economic engine that in turn generates nearly

$7.0 billion in indirect and induced spending. Overall, the sum of the economic activity

generated by UW-Madison and the UW Hospital and Clinics is more than $12.0 billion.

Direct spending of nearly $5.0 billion
feeds the economic engine that in turn

generates nearly $7.0 billion in additional
economic activity.

8

The $12 billion of economic impact comes

from the following sources:

Figure 1. UW-Madison Economic Impact

to the State of Wisconsin

Contributor

Contribution

%

Share

Institution $4,629,756,370 38%

Employees $4,366,657,908 36%

Students $1,467,314,657 13%

Visitors $1,576,687,050 13%

Total $12,040,415,985 100%

Figure 2. Sources of UW-Madison Economic Impact to the State of Wisconsin

13%

36%38%

13%

Sources of UW-Madison's Economic Impact
to the State of Wisconsin

Visitors

Employees

Institution

Students

9

Direct Economic Impact

of UW-Madison

UW-Madison related direct spending in

the state economy amounts to nearly $5

billion per year. The primary contributors

of that spending are students, employees,

visitors, and UW-Madison’s non-payroll

spending for operations of the university

and related medical facilities.

This spending contributes more than $4.5

billion to private businesses, $311 million

to government revenue, and more than

$82 million to not-for profits or charities.

Figure 3. UW-Madison Direct Spending

Balance Sheet

Contributor Spending

 Employees $1,845,710,235

 Students $642,176,856

 Operations $1,841,071,526

 Visitors $658,558,613

Total $4,987,517,230

Recipient

 Private Business $4,577,312,383

 Households $16,190,983

 Not-for-profits $82,539,736

 Local Government $311,483,128

TOTAL $4,987,517,230

Figure 4. UW-Madison Direct Spending by Category

Visitors

EmployeesOperations

Students

UW-Madison Direct Spending by
Category

Visitors Employees Operations Students

10

Impact of UW-Madison

on Wisconsin Jobs

Spending related to UW-Madison and the

UW Hospital and Clinics has a large impact

on Wisconsin jobs. Jobs attributable to

UW-Madison occur in five ways:

 Faculty and staff are directly hired

by the university to teach, conduct

research, do public service, and

perform a variety of

administrative functions

 Operational spending creates jobs

in regional and state businesses

 Employee spending creates jobs in

the region and state

 Student spending creates jobs in

the region and state

 Visitor spending creates jobs in

the hospitality and related

industries

Figure 5. UW-Madison Impact on Jobs (Full-Time Equivalent)

Job Generator Jobs

Employees directly employed by the UW* 27,399

Operational spending 66,777

Employee spending 9,890

Student spending 26,800

Visitor spending 27,484

Total Job Impact 158,350
*Includes UW Hospital & Clinics

11

UW-Madison Tax

Revenue Impact

The economic activity generated by UW-

Madison results in tax revenue. The tax

revenue comes from state income tax

payments, sales tax payments and

payments for local property taxes. The

sources of that tax revenue are shown in

Figure 7.

UW-Madison’s tax impact results from the

overall economic activity of the university.

UW faculty and staff pay state income

taxes on their university and other

income. They pay sales taxes on many

types of expenditures. Faculty and staff

spending and the spending of the

university on operations generate jobs.

Those jobs in turn generate income taxes,

sales taxes and property tax payments.

The spending of students and visitors

generates sales taxes. That spending, in

turn, creates jobs, and spending from

those jobs generates sales and income

taxes. Overall, university economic activity

generates over $687 million in tax

revenue.

Figure 6. UW-Madison Tax Revenue by Source

Tax Revenue Source Tax Revenue

Employee sales and income tax payments $249,530,506
Operational expenditures $193,969,987
Employee spending $47,879,552
Student spending $95,037,856
Visitor spending $101,565,880
Total Tax Revenue $687,983,781

Figure 7. Sources of Tax Revenue Generated by UW-Madison

Student
Spending

14%

Visitor Spending
15%

Employee Tax
Payments

36%

Operational
Spending

28%

Employee
Spending

7%

12

Return on Public

Investment

The University of Wisconsin-Madison is

one of the world’s great public

universities. The university is based upon

public investment in higher education that

goes back to the founding of the State of

Wisconsin in 1848. For over 150 years, the

citizens of the State of Wisconsin have

supported the teaching, research and

public service missions of UW-Madison.

Without the annual public investment by

the State of Wisconsin, UW-Madison could

not generate the total economic impact

reported in this study.

As economic conditions have changed, the

university has drawn resources from other

sources to complement state investment.

In 2013-2014, the State of Wisconsin

invested $497 million in state tax dollars.

The total university budget for 2014-15

was $2.9 billion.

What does the State of Wisconsin get in

terms of return on investment for the

investment of $497 million? Unlike almost

all other public programs, the university

attracts money into the state and creates

significant economic activity, jobs and tax

revenue. The 2014-15 economic impact of

UW-Madison/UW Hospital as reported in

this study is $12.0 billion.

For every $1.00 of state tax investment in the university, there is $24.14 in economic activity

in the state. This rate of return is possible because of the state’s long term investment in the

university and the resulting infrastructure and worldwide reputation that has resulted.

For every $1.00 of state tax

investment in the university, there
is $24.14 in economic activity in the

State of Wisconsin.

13

Who Benefits from the

Economic Impact of UW-

Madison?

The overwhelming beneficiary of the

economic activity of UW-Madison is

private business. The direct expenditures

of UW-Madison alone create $4.5 billion in

business for private companies.

The impact of spending by students and

faculty and staff provides a good

indication of how that spending supports

private business. The direct spending of

these two groups means the following:

 $234 million spent on food

 $122 million spent on construction

 $114 million spent on general

merchandise

 $101 million spent at eating and

drinking establishments

 $100 million spent on insurance

 $77 million spent on auto repair

and service

 $62 million spent on churches and

charities

The direct expenditures of UW-
Madison alone create $4.5 billion in

business for private companies.

Figure 8. Recipients of UW-Madison Student/Staff/Faculty Direct Spending

0

50

100

150

200

250

Food
(Groceries)

Construction General
Merchandise

Restaurants &
Bars

Insurance Auto Repair &
Service

Churches &
Charities

Recipients of UW-Madison Student/Staff/Faculty Direct
Spending (in millions)

14

Total Economic Impact of

Organizations Affiliated

with UW-Madison

In addition to the university itself, there

are many affiliated organizations and

programs that owe their very existence to

their connection with UW-Madison. These

organizations include the Center for

Advanced Studies in Business (CASB), the

Wisconsin Alumni Association, the Fluno

Center for Executive Education, the

Morgridge Institute for Research, the

University of Wisconsin Foundation, the

Wisconsin Alumni Research Foundation

(WARF), the Wisconsin Film Festival,

University Research Park, and WiCell.

There is significant economic activity and

impact connected with these

organizations as well. As with the

university itself, these affiliated entities

produce economic impact from direct

spending, as well as indirect and induced

spending.

In the case of UW-Madison affiliated

organizations, direct spending feeds the

economic engine that in turn generates

more than $918 million in total economic

impact, as shown in Figure 9.

Figure 9. Total Economic Impact of UW-Madison Affiliated Organizations to the State of

Wisconsin

Contributor Contribution % Share

University Research Park $701,381,096 76%
WARF $116,987,433 13%
UW Foundation/Alumni $40,181,368 4%
Morgridge Institute $28,344,734 3%
Wisconsin Film Festival $18,685,423 2%
Fluno Center/CASB $13,248,860 1.5%
WiCell $3,356,439 .5%
Total Contribution $918,185,404 100%

15

Impact of UW-Madison

Affiliated Organizations

on Wisconsin Jobs

Spending by organizations affiliated with

UW-Madison has a large impact on

Wisconsin jobs. As with the UW itself, UW

affiliated organizations create jobs directly

as well as indirectly as a result of their

operational and employee spending.

Figure 10. UW-Madison Affiliated Organizations Impact on Jobs (Full-Time Equivalent)

Contributor Jobs Contributed

University Research Park 7926
WARF 1120
UW Foundation/Alumni 362
Morgridge Institute 224
Wisconsin Film Festival 191
Fluno Center/CASB 133
WiCell 33
Total Contribution 9988

16

UW-Madison Affiliated

Organizations Tax

Revenue Impact

The economic activity generated by

organizations affiliated with UW-Madison

results in tax revenue. The tax revenue

comes from state income tax payments,

sales tax payments and payments for local

property taxes. The sources of that tax

revenue are shown in Figure 11.

UW-Madison affiliated organizations’ tax

impact results from the overall economic

activity of each organization. Staff at each

organization pays state income taxes on

their income. They pay sales tax on many

types of expenditures. Organizational and

staff spending by each entity generate

jobs. Those jobs in turn generate income

taxes, sales taxes and property tax

payments. The spending of each

organization’s end users generates sales

taxes. That spending, in turn, creates jobs,

and spending from those jobs generates

sales and income taxes. Overall, economic

activity related to organizations affiliated

with UW-Madison generates $45.9 million

in state and local tax revenue.

Figure 11. UW-Madison Affiliated Organizations Tax Revenue by Source

Contributor Tax Contribution

University Research Park $36,332,078
WARF $4,897,150
UW Foundation/Alumni $1,776,549
Wisconsin Film Festival $1,108,375
Morgridge Institute $968,821
Fluno Center/CASB $694,197
WiCell $119,912
Total Contribution $45,897,084

17

Total Economic Impact of

UW-Madison Startup

Companies

UW-Madison is a premier research

institution. The influx of federal research

and development funds, the presence of

University Research Park, and WARF’s role

in technology transfer and the

commercialization of intellectual property,

have fostered the formation of at least

311 Wisconsin startup companies. To be

counted among UW connected startup

companies, a company must have at least

one of the following components:

 The company is based upon

research or intellectual property

developed at UW-Madison

 The company was founded by a

UW-Madison faculty or academic

staff member

 The company was formed by a

UW-Madison graduate within one

year of graduation

All companies identified in the 311

company list are Wisconsin-based

companies. While many of these

companies are located close to UW-

Madison, there are UW connected startup

companies spread across the state.

As with the university and its affiliated organizations, these UW connected startup companies

produce economic impact from direct spending, as well as indirect and induced spending.

Overall, the sum of the economic impact of these UW connected Wisconsin startup

companies is $2,329,314,721. That impact includes the direct impact of payrolls and company

operating expenses, as well as the subsequent indirect and induced economic impacts.

Overall, the sum of the economic
impact of UW-connected
Wisconsin startup companies is
$2,329,314,721.

18

Impact of UW-Madison

Startups on Wisconsin

Jobs

Spending by UW-Madison related startup

companies has a large impact on

Wisconsin jobs. Jobs attributable to these

companies occur both as employees and

staff directly hired by each company, as

well as indirectly as a result of operational

and employee spending.

The jobs created by these Wisconsin

startup companies are high-paying jobs.

The average annual pay, based upon

survey data in 2011, was $64,310, which

does not include fringe benefits.

UW-Madison Startups Tax

Revenue Impact

The economic activity generated by UW-

Madison startup companies results in

state and local tax revenue. The tax

revenue comes from state income tax

payments, sales tax payments and

payments for local property taxes.

The tax impact of UW-related startup

companies results from the overall

economic activity of each organization.

Staff at each company pays state income

taxes on their income. They pay sales

taxes on many types of expenditures. Organizational and staff spending by each entity

generate jobs. Those jobs generate income taxes, sales taxes and property tax payments. The

spending of each organization’s end users generates sales taxes. That spending creates jobs

and spending from those jobs generates sales and income taxes. Overall, economic activity

related to startup companies affiliated with UW-Madison generates $113,663,658 in state

and local tax revenue.

Figure 12. UW-Madison Startup Companies Impact on Wisconsin Jobs

Source Jobs

Direct Employment 9,310
Indirect and Induced Jobs 15,662
Total Jobs 24,972

Overall economic activity related to

UW-Madison startups generate
$113.6 million in state and local tax

revenues.

