Distance Ed Enrollment Trends: New Data, New Trends, New Partnership

April 19

Welcome to #WCETWebcast

April 19, 2017

- The webcast will begin shortly.
- There is no audio being broadcast at this time.
- An archive of this webcast will be available on the WCET website next week.

digital learning C O M P A S S

Goal: Be the definitive source of information on the patterns and trends of U.S. postsecondary distance learning.

Welcome!

- Use the question box for questions and information exchange.
- Archive, PowerPoint, and Resources available next week.
- PowerPoint can be downloaded in the handouts pane.
- Follow the Twitter feed: #WCETwebcast.

Megan Raymond
Assistant Director, Programs
& Sponsorship
WCET

mraymond@wiche.edu @meraymond

Overview

Questions from the Audience

- If you have a question during the presentation, please add your questions to the question box.
- We will monitor the question box and have time for Q&A in the last part of the webcast.

Moderator

Terri Taylor Straut

- Senior ResearchAnalyst
 - WCET

Presenters

Phil Hill

- Co-publisher
 - e-Literate

Jeff Seaman

- Co-Director, Babson Survey Research Group
- Co-Director, Quahog Research Group

Jeff Seaman

- Co-Director, BabsonSurvey Research Group
- Co-Director, QuahogResearch Group

Setting the Stage

- Four years of data from 4,700+ IPEDS-reporting institutions.
- Most comprehensive information available.
- Supported by Pearson, OLC, Tyton Partners, NC-SARA.
- Replaces previous Babson-collected data (2004-2012).
- Covers IPEDS institutions:
 - Degree-granting.
 - Active.
 - Open to the public.

The world is shrinking...

Institutions are competing for a smaller pie.

Overall Enrollment - Degree-Granting Institutions - 2012-2015

Question: Given that **overall** enrollments are down for the past three years, what is happening to **distance** education enrollments?

- A) Down more than overall enrollments.
- B) Down the same as overall enrollments.
- C) Steady
- D) Growing at same rate as previous years.
- E) Growing faster than previous years.

Distance is growing...

Growth rate for 2014-2015 greater than for previous years.

DISTANCE ENROLLMENT - DEGREE-GRANTING INSTITUTIONS - 2012-2015

Distance is growing...

Over 6 Million (30% of all students) now taking courses at a distance

PROPORTION OF STUDENTS TAKING DISTANCE EDUCATION COURSES - 2015

Discussion

Terri Taylor Straut

- Senior Research Analyst
 - WCET

Phil Hill

- Co-publisher
 - e-Literate

Jeff Seaman

- Co-Director, Babson Survey Research Group
- Co-Director, QuahogResearch Group

Crossing the chasm with implications

Public institutions are in the lead...

Over two-thirds of distance students are at public institutions

Type of Institution - Students Enrolled in Distance Education Courses - 2015

Question: Public institution have the largest distance enrollments, but who is growing the fastest?

- 1) Public institutions
- 2) Private non-profit institutions
- 3) For-profit institutions

Private institutions are growing fastest...

Largest percentage increase each of the last three years

Year-to-Year Change in Distance Enrollments - Degree-Granting Institutions - 2012-2015

Question: Overall enrollments are down, distance enrollments are up – what does this mean for the number on on-campus students?

- A) Small increase
- B) Steady
- C) Down by several hundred thousand
- D) Down by more than several hundred thousand

Final tidbit...

On-campus enrollments have dropped by almost a million students

On-Campus Enrollments - Degree-Granting Institutions - 2012-2015

We should continue to see both nontraditional (e.g. SNHU) and traditional institutions (e.g. U Florida) evolve and expand online offerings

- But with changes in overall competition for students.
- With demand for new pedagogical and student support models.
- And increasing demand for improved outcomes.

Discussion

Terri Taylor Straut

- Senior Research **Analyst**
 - WCET

Phil Hill

- Co-publisher
 - e-Literate

Jeff Seaman

- Co-Director, Babson Survey Research Group
- Co-Director, Quahog Research Group

Questions from the Audience

Contact Information

Phil Hill: phil@mindwires.co @PhilOnEdTech

Jeff Seaman: jseaman@seagullhaven.com

Terri Taylor Straut: tstraut@wiche.edu

Learn More and Stay Connected

Focus Areas ▼ Initiatives ▼ Events ▼ Get Involved ▼

Visit WCET's New Website to learn about our Focus Areas, Initiatives, Events, Membership and Sponsorship: http://wcet.wiche.edu/

Join WCET: learn more about the benefits of joining our community:

http://wcet.wiche.edu/join-wcet

Additional Information and Resources

Access to the resources discussed during this webcast, including the archive, will be available next week.

http://wcet.wiche.edu/connect/webcasts

Accessing the Final Report

http://digitallearningcompass.org/

Registrants to the webcast will also receive priority access.

WEBCAS

Learn More and Stay Connected

WCET Leadership Summit: Essential Institutional Capacities to Lead Innovation

June 14-15
Salt Lake City, UT

WCET Annual Meeting

October 25-27 Denver, CO

Thank you Supporting Members for your commitment to WCET and e-Learning

- Colorado State University
- Cooley LLP
- Lone Star College System
- Michigan State University
- University of Missouri Columbia/Mizzou Online
- University of North Texas
- University of West Georgia

Thank you WCET Annual Sponsors

- Barnes & Noble LoudCloud
- Blackboard
- MaxKnowledge
- Pearson Learning Solutions
- RealizeIt
- Wiley Education Services
- VitalSource
- Ed Map

- Carolina Distance Learning
- Learning Objects, a Cengage

Co

- Ilos videos
- Soomo Learning
- Drexel University
- Schoology
- MediaSite