

HBCUs Make America Strong:

THE POSITIVE ECONOMIC IMPACT OF SOUTH CAROLINA'S HISTORICALLY BLACK COLLEGES AND UNIVERSITIES

The landmark study commissioned by UNCF—HBCUs Make America Strong: The Positive Economic Impact of Historically Black Colleges and Universities—makes it clear: HBCUs are economic engines in their South Carolina communities and beyond, generating substantial economic returns year after year.

HBCU faculty, employees and students produce—and consume—a wide range of goods and services, which spurs economic activity on and beyond campus. The result? More jobs, stronger growth and more vibrant communities. Meanwhile, South Carolina's workforce is bolstered by a steady supply of highly trained and success-oriented HBCU graduates.

The positive economic impact of South Carolina's HBCUs is large and lasting. The numbers (based on 2014 data) tell the story.

Total Economic Impact: \$463 Million

- 👣 Together, South Carolina's HBCUs generate \$463 million in *total* economic impact. This estimate includes direct spending by HBCUs on faculty, employees, academic programs and operations and by students attending the institutions, as well as the follow-on effects of that spending.
- 💰 Every dollar in initial spending by South Carolina's HBCUs generates \$1.10 in initial and successive spending. This "multiplier effect" means that, on average, each dollar spent by the state's HBCUs and their students generates an additional 10 cents for their local and regional economies.
- 👣 Many HBCUs are located in regions of the country where overall economic activity has been lagging, making their economic contributions to those communities all the more essential.

Total Employment Impact: 4,985 Jobs

- 🚧 South Carolina's HBCUs generate 4,985 jobs in total for their local and regional economies. Of this total, 2,428 are on-campus jobs, and 2,557 are off-campus jobs.
- 🚧 For each job created on an HBCU campus in South Carolina, another 1.1 public- and private-sector jobs are created off campus because of HBCU-related spending.
- ጩ Looked at in a different way: Each \$1 million initially spent by a South Carolina HBCU and its students creates 12 jobs.

Total Lifetime Earnings for Graduates: \$5.2 Billion

- HBCUs play a major role in the economic success of their graduates by enhancing their education, training and leadership skills. In fact, the 2,125 South Carolina HBCU graduates in 2014 can expect total earnings of \$5.2 billion over their lifetimes—that's 60 percent more than they could expect to earn without their college credentials.
- Or, viewed on an individual basis: A South Carolina HBCU graduate working full-time throughout his or her working life can expect to earn \$913,000 in additional income due to a college credential.¹

¹This estimate reflects incremental earnings averaged across degree and certificate programs.

HBCUs in South Carolina:

Allen University

• Benedict College

Claflin University

• Denmark Technical College

South Carolina State University

• Clinton College

• Morris College

Voorhees College