
The Economic Impact of Baylor University

On the Waco Metropolitan Area in the 2005-06 Academic Year

Executive Summary
Personal spending by 755 full time faculty, 1,969 full time employees, and 13,975 students (11,806 out-of-county residents), the spending impact of 188,500 person days out-of-county visitors, and direct Baylor University spending consisting of $358.7 million for operations and pro rated new capital expenditures of $92 million resulted in an estimated economic impact of $1.22 billion on the Waco Metro Area economy during the 2005-06 academic year.

Methodology

The impact of Baylor University on the local economy is estimated by determining the flow of out-of-county dollars that are spent in the local economy during the academic year. This “direct” economic impact is this multiplied by an estimated income multiplier that depends upon the percentage of these dollars stay in the local community to support additional spending.

Important measures and parameter estimates affecting the economy include the following:

· Total student enrollment and the percentage with permanent residence outside the county.

· Total spending by students from outside the county and the percentage spent locally.

· Estimated spending by out-of-town parents and visitors associated with Baylor activities (including athletic events).

· Baylor’s total operating budget (including athletic budget) and capital improvements budget and the percentage spent locally.

· The appropriate income multiplier equal to the number of times the average dollar spent “turns over” during a twelve-month period.

Information on Baylor’s operating budget is obtained from the administration, while information concerning local spending by Baylor students and visitors was estimated from primary data. Multipliers are estimated from the “leakage” rates of out-of-county spending by students and visitors, as well as purchases by Baylor and its faculty and staff. The model itself will be specified in equation form so that the impacts on the local economy of both on going and any unusual “exogenous” events can be estimated.

Student Enrollment and Local Spending

Student enrollment fell slightly over the past year after growing steadily during the previous six years. Although more students are from McLennan County households than any other location, the majority of students can be considered to be “foreign” residents. Table 1 shows total student enrollment and the number from households that are located outside of McLennan County. Only spending by out-of-county households adds directly to the economic base of Waco. Of course, the fact that local students do not leave the county for their education reduces the “leakage” of income to other areas that otherwise would lower the local income multiplier.

In fall 2005 the total number of students increased by 176 while students from outside the county increased by 322 students.

Table 2 shows that estimated average student spending for the 2004-05 academic year totals $9,997 which is up 5.2 percent from the previous year. Projected tuition and fees that are included in the table are not included in measuring the local economic impact of students, since they are also included in the instruction cost component of the operation budget of the University. The components included are housing, food, books and supplies, personal expenses, and travel expenses. Of the total spending by students projected for the 2004-05 academic year of $29,997 each, $10,217 is the amount each student is estimated to spend for ordinary living expenses. Based on the average cost of living in Central Texas student spending is expected to average $10,523 in the academic year 2005-06.

The projected annual contribution of 11,806 out-of county students on local income from their personal living expenses is estimated to be $124.2 million in 2005-06. Direct spending by visitors is estimated to be $12.5 million. The income multipliers applied to housing, food, personal expenses, and travel expenses have a weighted average of 2.5. Hence, Out of county students and visitors had an economic impact of $340.5 million annually on McLennan County income during the 2005-06 academic year.

Baylor University Expenditures

The operating budget for Baylor in 2003-04 totaled $309.2 million. The amount of imported dollars from out-of-county student tuition and fees, endowment, etc. was estimated to be $258.5 million. Pro rated capital expenditures over the year amounted to $92 million. Applying an average growth rate of the previous five years, the projected annual operating expenses due to from out-of-county students amounts to $299.3 million.

The multiplier for capital expenditures is estimated to be 1.5 due to a higher leakage rate compared with a multiplier of 2.5 for the operation budget expenditures. Including the multiplier effect, the economic impact of Baylor budgeted spending amounts to $882.3 million.

Total Estimated Economic Impact in 2005-06 Academic Year

The combined estimated economic impact during the 2005-06 academic year of students, visitors, operations, and capital spending on McLennan County is estimated to be $1,222.8 million.
Tom Kelly, Director

Center for Business and Economic Research

Baylor University

Table 1

Total and Out-of-County

Student Enrollment

Year �
Students�
Students from

Out of County�
�
1995�
12,202�
10,169�
�
1996�
12,391�
10,361�
�
1997�
12,472�
10,360�
�
1998�
12,987�
10,875�
�
1999�
13,334�
11,210�
�
2000�
13,719�
11,558�
�
2001�
14,221�
11,973�
�
2002�
14,159�
11,711�
�
2003�
13,937�
11,658�
�
2004�
13,799�
11,484�
�
2005�
13,975�
11,806�
�

Table 2

Student Cost Profile for 2004-05

Estimated Costs�
�
�
Tuition & Fees�
$19,780�
�
Avg. Room & Board�
5,713�
�
Books & Supplies�
1,356�
�
 Subtotal�
$26,849�
�
Avg. Personal Expenses�
3,148�
�
 Total�
$29,997�
�

PAGE
3

