

THE UNIVERSITY of TEXAS SYSTEM FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

FAST FACTS

More facts at: DATA.UTSYSTEM.EDU

DRIVING SUCCESS

(based on data available as of April 2020)

UT System enrolls more than 1/3 of the students in Texas public academic institutions

Among low-income undergraduates who received financial aid while in college

60%

of baccalaureates working in Texas doubled their parents' income within 5 years

The cumulative earnings through 2018 of students who left a UT institution between 2002 and 2017 and entered the Texas workforce

UT System | www.utsystem.edu

The UT System website provides an overview of the UT System and the 14 UT institutions, as well as breaking news and information on key initiatives, System offices, and leadership.

Social Media

The UT System regularly uses social media to inform and engage the public and highlight accomplishments of UT institutions.

f facebook.com/utsystem 🛛 🕑 @utsystem

youtube.com/UTSystemVideo

linkedin.com/company/the-university-of-texas-system

seekUT | seekut.utsystem.edu ♥ #seekUT

Prospective students and their families can look at salary and debt data for actual UT students one, five, and ten years after graduation. Targeted to students, seekUT is the first online tool in the nation to offer salary, debt, and job data all in one place.

UT System Dashboard | data.utsystem.edu

The UT System Dashboard provides an unprecedented look at how all 14 UT academic and health institutions are performing on a variety of measures. The website provides data and trends reports for enrollment, graduation rates, tuition and fees, student debt, research expenditures, technology transfer, and patient care. Information is interactive and user-friendly.

	Undergraduate	Graduate	
	& Post-Bacc	& Professional	Total
Enrollment, Fall 2019	181,817	57,495	239,312
% Hispanic and African American	54.9%	30.4%	49.0%
Degrees, AY 2018-19	41,671	22,402	64,073
% Hispanic and African American	48.2%	27.9%	41.1%

ENROLLMENT AND DEGREES

STUDENTS, FACULTY, AND STAFF

	Personnel Headcount ¹ Fall 2018	Faculty (All Ranks) ² Fall 2018	Student Enrollment Headcount Fall 2019	5-Yr % Change Enrollment
Academic				
UTA	3,219	1,657	42,863	22.9%
UT Austin	12,425	3,646	51,090	-0.4
UTD	3,556	1,333	29,543	27.9
UTEP	2,789	1,287	25,144	9.1
UTPB	710	287	5,283	-5.0
UTRGV	2,793	1,524	29,113	
UTSA	3,425	1,408	32,389	13.1
UTT	690	489	9,130	13.6
Subtotal	29,607	11,631	224,555	10.3%
Health				
UTSWMC	14,606	2,592	2,299	-0.5%
UTMB	11,160	1,274	3,314	3.2
UTHSCH	5,798	2,169	5,317	16.7
UTHSCSA	4,109	1,661	3,383	7.5
UTMDA	18,364	2,320	376	24.1
UTHSCT	1,015	135	68	
Subtotal	55,052	10,151	14,757	8.9 %
System Administration	648	n/a	n/a	n/a
Total	85,307	21,782	239,312	10.2%

1 Includes a wide range of positions including researchers, student services providers, managers, nurses, laboratory technicians, clinical staff, computer analysts, social workers, engineers, accountants, and support staff. Does not include faculty or 23,166 student employees.

2 Includes all ranks of faculty but excludes student employees such as teaching assistants.

ENROLLMENT, FALL 2014 AND FALL 2019 UT ACADEMIC AND HEALTH INSTITUTIONS

STUDENT ETHNICITY AND RACE, FALL 2019

	Hispanic ¹	African American ²	White	Asian	Inter- national	Other & Unknown ³
Academic						
UTA	28.5%	14.8%	31.9%	11.3%	10.9%	2.7%
UT Austin	22.5	4.9	40.0	20.5	8.1	4.0
UTD	14.4	5.6	28.2	27.9	18.7	5.4
UTEP	81.5	3.0	6.6	1.2	6.3	1.4
UTPB	48.4	7.2	36.9	2.7	2.3	2.5
UTRGV	89.4	0.8	3.4	1.5	2.7	2.3
UTSA	55.8	9.8	22.8	5.8	3.0	2.8
UTT	20.6	10.6	58.2	4.2	2.7	3.7
Subtotal	43.2%	7.1%	26.6%	11.9%	8.0%	3.2%
Health						
UTSWMC	11.1%	4.0%	28.7%	19.9%	25.2%	11.0%
UTMB	18.3	9.0	45.3	20.4	2.2	4.9
UTHSCH	17.7	11.5	34.7	19.7	10.0	6.4
UTHSCSA	34.0	5.7	38.9	13.7	3.1	4.6
UTMDA	31.6	6.4	28.2	21.0	9.8	2.9
UTHSCT	7.4	27.9	50.0	10.3	1.5	2.9
Subtotal	20.8 %	8.4%	37.0%	18.5%	9.0%	6.2%
Total	41.8 %	7.2%	27.2%	12.3%	8.1 %	3.4%

1 Hispanic is reported as an ethnicity category, separate from the other race categories. Race is reported for non-Hispanics only.

2 African American includes those individuals who reported as "Multi-racial (including African American)."

3 Other includes Native American and "Multi-racial (excluding African American)."

DEGREES BY LEVEL, 2014 & 2019 UT ACADEMIC AND HEALTH INSTITUTIONS

STEM DEGREES AS A PERCENT OF TOTAL DEGREES AWARDED BY UT ACADEMIC INSTITUTIONS, 2018

	UT System Academic #	UT System Academic %	All TX Public %	National Public %
Baccalaureate	10,211	27.3%	23.2%	24.0%
Master's	4,478	27.4	23.4	22.6
Doctoral	825	53.5	46.8	46.5
STEM Total	15,514	28.1%	23.9%	24.3%

Based on the National Science Foundation STEM classification. Includes chemistry; engineering; mathematics; physics/astronomy; the agricultural, computer, environmental, geo-, and life/ biological sciences; and technology/technician-related fields, such as electronic and computer engineering and environmental control technology.

TUITION & FEES FOR FULL-TIME, RESIDENT UNDERGRADUATES, AY 2018-19

				Students Rea Need-Ba Grant & Schola	ised
	Avg Total Academic Cost ¹	Avg % Discount	Avg Net Academic Cost ²	% Receiving	Avg % Discount
UTA	\$ 10,496	38.5%	\$ 6,460	51.4%	74.8%
UT Austin	10,610	28.9	7,548	31.7	91.0
UTD	13,488	33.0	9,042	45.8	72.0
UTEP	8,598	66.2	2,907	70.1	94.4
UTPB	7,802	31.8	5,324	31.8	100.0
UTRGV	7,436	89.4	787	89.4	100.0
UTSA	9,882	45.7	5,365	59.3	77.0
UTT	7,822	61.1	3,044	64.6	94.6
Average	\$ 10,064	43.6 %	\$ 5,676	53.3%	85.2%

1 Average Total Academic Cost represents the sum of all statutory, designated (including differential tuition), and boardauthorized tuition, along with mandatory fees (including college and course fees). It is derived from actual fee bills for resident undergraduate students enrolled for 15 semester credit hours in the fall and spring semesters.

2 Average Net Academic Cost for all full-time students is derived by subtracting the total need-based grant aid from the total academic costs of all students and then dividing by the total number of students.

*As an example: Of all full-time resident undergraduates at UT Arlington, 51.4% received at least one dollar in need-based grant and scholarship aid. On average, this aid covered 74.8% of total academic costs for this subgroup.

LOAN DEBT FOR BACCALAUREATES IN THE 2019 GRADUATING COHORT

Academic	38,558	51%	\$	20,985
UTT	1,799	51		19,409
UTSA	5,468	61		22,180
UTRGV	4,545	58		15,346
UTPB	915	51		17,556
UTEP	3,694	59		22,084
UTD	4,197	45		22,358
UT Austin	9,542	42		22,957
UTA	8,398	52%	\$	21,257
	# of Students Receiving Degree	% of Students Graduating with Loan Debt	Avg	Loan Debt for Those with Loans

UT System	\$ 47,475	\$ 55,297	\$ 62,985
UTMDA	56,473	71,003	84,027
UTHSCSA	57,493	67,078	73,144
UTMB	68,825	77,044	86,225
UTHSCH	68,820	75,431	81,914
UTT	45,824	53,962	59,299
UTSA	38,284	53,410	59,524
UTRGV	33,592	49,068	54,299
UTPB	48,288	53,267	56,844
UTEP	37,091	49,560	55,011
UTD	45,784	57,914	71,758
UT Austin	48,000	62,581	78,488
UTA	\$ 55,545	\$ 59,766	\$ 67,426
	1 ^{s™} Yr Median Wage	5 TH Yr Median Wage	10™ Yr Median Wage

BACCALAUREATES FROM 2003-2017 FOUND WORKING IN TEXAS (inflation - adjusted to 2018)

NOTES: Earnings data reflect data for those employed full-time, full-year in the state of Texas. For baccalaureate graduates, the median debt is estimated for those who initially enrolled at the institution as first-time-in-college (FTIC) students. For UTRGV, 1st-Year is based on the 2016 and 2017 graduating cohorts; 5th-Year and 10th-Year are based on five graduating cohorts from the combination of UTB and UTPA.

FACULTY PATIENT CARE

PATIENT CARE PROVIDED BY FACULTY AT UT INSTITUTIONS, FY 2019

	Outpatient Visits	Hospital Days
UTSWMC	2,975,391	596,241
UTMB	1,251,590	157,497
UTHSCH	1,874,654	334,291
UTHSCSA	1,274,947	406,282
UTMDA	1,547,197	218,217
UTHSCT	172,130	5,834
UT Austin Dell Medical School	38,879	111,909
UTRGV Medical School	65,666	4,828
Total	9,200,454	1,835,099

NOTE: Patient care provided at state-owned and affiliated facilities. It does not include correctional managed care off-site visits.

FACULTY HONORS (as of February 2020)					
Nobel laureates	8				
Shaw laureates	2				
Abel Prize	1				
Japan Prize	2				
Pulitzer Prize	2				
Members of the National Academy of Medicine	44				
Members of the National Academy of Sciences	45				
Members of the National Academy of Engineering	59				
Members of the American Academy of Arts and Sciences	56				
Members of the American Law Institute	30				
Members of the American Academy of Nursing	56				
TECHNOLOGY TRANSFER, FY 2018					

New Invention Disclosures	858	
U.S. Patents Issued	246	
Licenses & Options Executed	284	
Start-up Companies Formed	35	
Total Gross Revenue Received from Intellectual Property (in millions)	\$61.7	

TECHNOLOGY TRANSFER ACTIVITIES, FY 2014 TO FY 2018 UT ACADEMIC AND HEALTH INSTITUTIONS

UTMDA's IP revenue in FY 2016 was high as a result of the liquidation of stock proceeds. Since this number is included in the UT System total, the FY 2016 IP revenue figure is significantly higher than other years.

	Federal Expenditures (in millions)	Total Expenditures <i>(in millions)</i>	5-Yr % Change in Total Expenditures from FY 2014
Academic			
UTA	\$ 40.6	\$ 116.9	64.5%
UT Austin	419.9	658.5	19.7
UTD	48.5	126.7	27.0
UTEP	42.6	102.0	36.9
UTPB	0.6	1.6	24.3
UTRGV	6.0	19.4	
UTSA	34.6	80.6	78.2
UTT	0.9	2.4	64.2
Subtotal	\$ 593.7	\$1,108.0	28.5%
Health			
UTSWMC	\$ 208.9	\$ 498.4	23.5%
UTMB	109.1	147.7	4.7
UTHSCH	132.6	252.1	13.9
UTHSCSA	106.0	180.7	25.6
UTMDA	179.5	895.7	21.7
UTHSCT	7.4	17.7	61.3
Subtotal	\$ 743.6	\$1,983.4	20.2%
Total	\$1,337.3	\$3,091.4	23.1%

RESEARCH EXPENDITURES, FY 2019

RESEARCH FUNDING, FY 2019 (in millions)

TOTAL RESEARCH EXPENDITURES, FY 2014 TO FY 2019 UT ACADEMIC AND HEALTH INSTITUTIONS

Budget

INSTITUTIONAL BUDGETS, FY 2020 (in millions)

	Total Budget Expenditures	Fro	om General Revenue	General Revenue as % of Total
Academic				
UTA	\$ 736.4	\$	150.8	20.5%
UT Austin	3,294.1		374.3	11.4
UTD	758.0		124.2	16.4
UTEP	494.7		114.6	23.2
UTPB	99.8		36.4	36.5
UTRGV	556.5		157.6	28.3
UTSA	623.7		144.7	23.2
UTT	170.5		43.1	25.3
Subtotal	\$ 6,733.7	\$	1,145.7	17.0%
Health				
UTSWMC	\$ 3,328.7	\$	202.0	6.1%
UTMB	2,465.3		380.5	15.4
UTHSCH	1,806.6		234.4	13.0
UTHSCSA	992.8		185.2	18.7
UTMDA	5,158.6		218.3	4.2
UTHSCT	294.2		58.1	19.7
Subtotal	\$ 14,046.2	\$	1,278.5	9.1%
System Administration	\$ 273.5	\$	2.3	0.8%
Total	\$ 21,053.4	\$	2,426.5	11.5%

HOW THE BUDGET IS FUNDED. FY 2020 (in millions) Hospitals & Clinics **\$9.553 | 44%** Gifts & Other \$888 | 4% Educational Activities **\$475 | 2%** Investment Income \$1,661 | 8% Tuition & Fees \$1,963 9% **Auxiliary Enterprises** \$726 3% State Appropriations \$2,427 | 11% Sponsored Programs (all) \$4,044 | 19% Total: \$21.7 billion

- Essentially self-supporting institution enterprises, such as bookstores, dormitories or intercollegiate athletic programs.
- 2 Admissions and registrar offices, as well as activities with the primary purpose of contributing to the emotional and physical well-being of students outside the context of formal instruction.
- 3 Centralized executive-level activities concerned with institutional management and long-range planning.
- 4 Support services for the primary missions of instruction, research and public service. Includes salaries, wages, academic administration, and all other costs related to the retention, preservation, and display of educational materials.
- 5 Non-instructional services beneficial to individuals and groups external to the institutions.
- 6 Capital purchases and debt principal repayments are uses of funds that are not part of the budgeted spending presented. When considered in combination with depreciation, a budget expense that does not actually use funds, these two items make up the difference in the totals for funding and spending above.

The Permanent and Available University Funds (PUF and AUF)

Market Value of PUF Investments, 08-31-19

Distribution to AUF (FY 2019)

\$22.8 billion \$1.01 billion

The 1876 Texas Constitution dedicated about 1 million acres of land to create the Permanent University Fund (PUF). Through the dedication of additional land and the investment of revenue from mineral production on PUF land, the PUF now includes 2.1 million acres, primarily in West Texas, as well as investments. The PUF benefits The University of Texas System and The Texas A&M University System.

The Constitution prescribes the management, investment, and use of the PUF, including distributions to and use of the Available University Fund (AUF).

The Constitution vests management authority of the PUF in the UT System Board of Regents, which contracts with The University of Texas Investment Management Company (UTIMCO) for investment services.

The Constitution allows distributions to the AUF from the total return on investment assets of the PUF. The Constitution requires the UT System Board of Regents to provide a stable stream of distributions while maintaining the purchasing power of PUF investments and AUF distributions. The distributions, plus surface income earned on PUF lands, are available for appropriation.

PUF lands produce two streams of income: one from mineral interests, such as oil and gas, and the other from surface interests such as grazing.

Income from the sale of PUF land and income from mineral interests such as bonuses, rentals, and royalties must be added to the PUF and invested. Distributions from the PUF and income from surface interests are deposited in the AUF.

The UT System and the Texas A&M System may issue bonds for construction projects and other capital purposes in an amount not to exceed 20% and 10%, respectively, of the book value of the PUF.

The proceeds of PUF bonds may not be used for operational expenses or to support auxiliaries.

The Legislature appropriates the AUF, which the Constitution divides between the UT System (two-thirds) and the Texas A&M System (one-third). After debt service on PUF bonds, the remainder of the UT System's two-thirds share of the AUF is appropriated for support and maintenance of UT Austin and UT System Administration.

The Constitution does not permit use of the AUF for support and maintenance of other UT System institutions.

At time of printing

UT ACADEMIC INSTITUTIONS

UT Arlington Est. 1895, joined System 1965 Teik C. Lim, Administrator in Charge

UT Austin Est. 1883, joined System 1883 President Gregory L. Fenves

UT Dallas Est. 1961, joined System 1969 President Richard C. Benson

UT El Paso Est. 1914, joined System 1919 President Heather Wilson

UT Permian Basin Est. 1969, joined System 1969 President Sandra Woodley

UT Rio Grande Valley Est. 2014, joined System 2014 President Guy Bailey

UT San Antonio Est. 1969, joined System 1969 President Taylor Eighmy

UT Tyler Est. 1971, joined System 1979 President Michael V. Tidwell

UT HEALTH INSTITUTIONS

UT Southwestern Medical Center Est. 1943, joined System 1949 President Daniel K. Podolsky

UT Medical Branch - Galveston Est. 1891, joined System 1891 President Ben Raimer (interim)

UT Health Science Center - Houston Est. 1972, joined System 1972 President Giuseppe N. Colasurdo

UT Health Science Center - San Antonio Est. 1959, joined System 1959 President William L. Henrich

UT MD Anderson Cancer Center Est. 1941, joined System 1941 President Peter W.T. Pisters

UT Health Science Center - Tyler Est. 1947, joined System 1977 President Kirk A. Calhoun (UTA) www.uta.edu

www.utexas.edu

(UTD) www.utdallas.edu

> (UTEP) www.utep.edu

(UTPB) www.utpb.edu

(UTRGV) www.utrgv.edu

(UTSA) www.utsa.edu

(UTT) www.uttyler.edu

(UTSWMC) www.utsouthwestern.edu

> (UTMB) www.utmb.edu

> > (UTHSCH) www.uth.edu

(UTHSCSA) www.uthscsa.edu

(UTMDA) www.mdanderson.org

> (UTHSCT) www.uthealth.org

BOARD OF REGENTS

Kevin P. Eltife Chairman Tyler

Janiece Longoria Vice Chairman Houston

James C. "Rad" Weaver Vice Chairman San Antonio

David J. Beck Regent Houston

Christina Melton Crain Regent Dallas

R. Steven Hicks Regent Austin **Jodie Lee Jiles** Regent Houston

Nolan Perez Regent Harlingen

Kelcy L. Warren Regent Dallas

Daniel R. Dominguez Student Regent UT El Paso

> Francie A. Frederick General Counsel to the UT System Board of Regents

EXECUTIVE OFFICERS

James B. Milliken Chancellor, The University of Texas System

Steven Leslie Executive Vice Chancellor for Academic Affairs

John M. Zerwas Executive Vice Chancellor for Health Affairs

Scott C. Kelley Executive Vice Chancellor for Business Affairs

Amy Shaw Thomas Senior Vice Chancellor for Health Affairs

David L. Lakey Vice Chancellor for Health Affairs and Chief Medical Officer

Stacey Napier Vice Chancellor for Governmental Relations

Randa S. Safady Vice Chancellor for External Relations, Communications, and Advancement Services

Daniel H. Sharphorn Vice Chancellor and General Counsel

The University of Texas System fourteen institutions. Unlimited possibilities.

WWW.UTSYSTEM.EDU