

Course correction: Helping students find and follow a path to success

A SURVEY OF U.S. STUDENTS

Methodology and demographics

1,000 Students

The survey fielding was managed by Market Connections via email invitation and online survey among U.S. students between July 22 and August 9, 2019. The margin of error for results is +/- 3.1 at a 95% confidence level.

60% of respondents work part- or full-time

20% of respondents care for children, aging parents, or other dependents

Today's college students struggle with choosing a career path and major, increasing the time and cost associated with obtaining a degree.

Just under half of all students are confident in their career path when they enroll in college

Students, especially younger learners, express angst over choosing a major

Almost two-thirds

of students feel overwhelmed by the process of selecting a major

1 in 3 students

is unsure which major aligns with his/her chosen career path

Gen X students are most confident about their major choice

Some students need extra guidance

Students said their schools were less than moderately helpful in providing guidance on majors

Community college students are more likely to give their institutions high marks for helping them choose a major that aligned with their career path

Students need more clarity around courses and prerequisites

1 in 3 students

say major/degree course requirements are unclear

1 in 4 students

says prerequisites are unclear

More than half
of students
change their
major at least
once...

Number of major changes for all students

Students changing majors at least once

...resulting
in delayed
completion
dates and
increased
costs

Effects of major changes

Students
rely on support
from advisors during
registration, and they
need more attention
when transferring.

Students turn to their advisors first when they have registration questions

Students get helpful advice from:

However, the average student only met with an advisor twice during the most recent academic year

Number of advisor meetings

...and nearly half of those meetings were initiated solely by the student

Academic plans, required courses, and current courses are the top topics of meetings with advisors

Community college students need more guidance on the transfer process

Support from the two-year institution

One in three students **did not** receive advice from their two-year college on what courses were eligible for transfer

Transfer students need more support acclimating to a four-year campus

Support from the four-year institution

More than half of transfer students **did not** get advice about on-campus resources from their four-year institutions

Students value
**personalized,
pathways-aligned
approaches and
technologies**

59% of respondents say group (meta) majors are helping students

Students benefit from guided pathway components

71% of students find value in learning communities/block scheduling

Students want technology solutions that help them stay on track

Technology that students find very or extremely helpful

Implementing technology to scale student-advisor relationships

It's clear that students are finding value in the components of guided pathways and are looking to technology to help them along the way. Strong advisor support and intervention can help students get—and stay—on the right path to success.

The big question for institutions is how to scale the advisor relationship to drive more individualized conversations with students that will help them set their goals and stay on track.

The careful implementation of technology can help bring institutions into the digital future and extend human interaction to better support students along all points of their path. Forward-thinking institutions are scaling the advising function by augmenting human interactions with technology like voice assist, chatbots, and predictive analytics—as well as enabling personalized conversations and data that can help advisors serve students better.

Ellucian is the market leader charting the digital future of higher education with a portfolio of cloud-ready technology solutions and services. Serving more than 2,550 institutions in over 50 countries, reaching over 20 million students, Ellucian delivers student information systems (SIS), finance and HR, financial aid, integration, analytics, recruiting, retention, and advancement software solutions. Ellucian also supports the higher education community with a range of professional services that includes application software implementation, management consulting, and grants services.

**Visit Ellucian at
www.ellucian.com**