

Welcome to #WCETWebcast

March 29, 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.

NC-SARA Enrollment Data Collection and Reporting

New - 2017 Reporting Guide March 29, 2017


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 at the end of each section.


Moderator

Cheryl Dowd

Director, State Authorization Network, SAN

WCET


Presenters

Marshall Hill

Executive Director

NC- SARA


Jennifer Shanika

Technical Operations
Manager &
Communications
Coordinator

NC- SARA


Russ Poulin

Director, Policy and Analysis

WCET


Presenter 1

Russ Poulin

Director, Policy and Analysis
WCET


- Kris Biesinger, SREB-SARA
- Marianne Boeke, NCHEMS / WCET-SAN
- Blake Carpenter, U of Texas at Arlington
- May Lou DeRosa, Sacred Heart University
- Lanna Dueck, Arizona SARA Council

- Tyson Heath, Western Governors U
- Marshall Hill, NC-SARA
- John Lopez, WICHE-SARA
- Jenny Parks, MHEC-SARA
- Russ Poulin, WCET


Distance education course:

A course in which the instructional content is delivered exclusively via <u>distance education</u>. Requirements for coming to campus for orientation, testing, or academic support services do not exclude a course from being classified as distance education.

https://surveys.nces.ed.gov/ipeds/VisGlossaryAll.aspx


Presenter 2 & 3

Marshall Hill

Executive Director
NC- SARA


Jennifer Shanika

Technical Operations Manager & Communications Coordinator

NC-SARA


NC-SARA Enrollment Reporting – The Basics

- Who reports?
 - All SARA institutions
- •When do institutions report?
 - •Between May 22-June 14, 2017
- How do institutions report?
 - Each institution's SARA contacts will be sent a URL link on or around May 22


• SARA institutions will report the number of students enrolled exclusively in distance education delivered outside the home state of the institution.


 The name/label/identifier for the relevant IPEDS field in which your institution reported that aggregated data for fall 2016 is:

"Students enrolled exclusively in distance education courses and are located in U.S. but not in same state/jurisdiction as institution" (EF2015A_DIST All students total).


- The aggregated data you reported to IPEDS in that field for fall 2016 enrollments is the data you are to disaggregate by state, territory or district.
- Submit the data to NC-SARA between May 22 June 14, 2017.


What's different for spring 2017 reporting?

There is no longer a cell size limit on reporting enrollments; report actual enrollments in each state. (In 2016 we instructed institutions to report "zero" for each state in which their enrollments were fewer than ten students. For 2017 there is no such directive. Report actual enrollment numbers for each state, regardless of number.) (We're providing a legal opinion on this.)


What's different for spring 2017 reporting?

A voluntary, regional approach to state oversight of distance education

For spring 2017, DO NOT include experiential learning placements in the enrollment data you report. We plan to *encourage* such reporting in spring 2018 and *require* it (likely by two-digit CIP code) in spring 2019.

Additional guidance on experiential learning placement reporting will be provided for the 2018 and 2019 reporting periods.


What's different for spring 2017 reporting?

Within the online form on which you will report your enrollments, we've added a space to briefly comment on any apparent anomalies in your data. Please do not ask questions here as this box will not be actively monitored in that respect.

Please email data@nc-sara.org directly for any questions.


When will the NC-SARA Spring 2017 Enrollment Data Reporting Guide be available?

The *Guide* was sent to institutional SARA contacts and is available at www.nc-sara.org.


Questions from the Audience


Contact Information

- Cheryl Dowd, Director, SAN/WCET cdowd@wiche.edu
- Marshall Hill, Executive Director/NC-SARA mhill@nc-sara.org
- Jennifer Shanika, Technical Operations Manager & Communications Coordinator/NC- SARA jshanika@nc-sara.org
- Russ Poulin, Director, Policy & Analysis/WCET rpoulin@wiche.edu


WCET/ State Authorization Network

Providing research, training, and collaboration to efficiently manage regulatory compliance of interstate activities in higher education.


Contact Information

- Cheryl Dowd, Director, SAN/WCET cdowd@wiche.edu
- Marshall Hill, Executive Director/NC-SARA mhill@nc-sara.org
- Jennifer Shanika, Technical Operations Manager & Communications Coordinator/NC- SARA jshanika@nc-sara.org
- Russ Poulin, Director, Policy & Analysis/WCET rpoulin@wiche.edu


http://wcet.wiche.edu/initiatives/state-authorization-network

WCET State Authorization Webpage

http://wcet.wiche.edu/focus-areas/policy-and-regulation/state-authorization

WCET Frontiers Blog

https://wcetblog.wordpress.com/


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


Learn More and Stay Connected

WCET Leadership Summit

June 14-15
Salt Lake City, UT

WCET/State Authorization Compliance Workshop

"Back to Basics" – Beginner workshop

September 19-20

Boulder, CO

Registration Available Soon!

WCET Annual Meeting

October 25-27 (SAN Coordinator Mtg. October 24)


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

Thank you WCET Annual Sponsors

- Blackboard
- MaxKnowledge
- RealizeIt
- Wiley Education Services
- Civitas
- Ed Map
- Carolina Distance Learning

- Ilos videos
- Pearson Learning Solutions
- Soomo Learning
- Straighterline
- RankU
- Schoology
- Smart Sparrow
- MediaSite

Learn about Sponsorship Opportunities: http://wcet.wiche.edu/get-involved/sponsorship