Update on International Recruitment
December 6, 2016
Paulo Zagalo-Melo
Associate Provost for Global Education

1. Background and Trends

Global Student Mobility:
Nr of students studying outside their country:
· 2.1 million in 2000
· 5 million in 2015
· 8 million in 2025 (estimate)
In 2015/16 there were 1,043,839 international students in the U.S. (of which 29% were new students), with international enrollment accounting for 5.2% of the total higher education enrollment (20,264,000) in the country.

· 1 in 3 International Students study in New York, California or Texas

Fields of Study:
· Engineering 20% of all international enrollment
· Business and Management 19%
· Math & Computer Science 14%

Major variations by field of study over the last year:
· Math & Computer Science +25%
· Engineering +10%
· Education +10%
· Intensive English –17%

Funding Sources of International Students:
· 66% are funded by personal/family funds
· 17% are funded by their U.S. host universities
· 7% are funded by foreign governments and universities

Recruitment Costs per Student:
The cost of recruiting a new international student at UM (FY16) was $840[footnoteRef:1]. [1: Total International recruitment cost (excluding admissions) = 126,000 (FY16; recruitment for AY 16/17). Number of new students enrolled Fall 2016 = 226 – 54 exch students – 52 tDPT students = 120. Expected number of new students enrolled in spring 30. Total stds=150
Average cost of recruiting one interntional student for AY16/17= $840/student
]

Cost of international recruitment per student in Australia (2012) = $4,600.

Median cost of recruiting a student (domestic+international):
· in 4-year public institutions = $578
· in 4-year private institutions = $2,232

International Enrollment in the Region (similar institutions)

	University

	(*)
Engineering
(Y/N)
	Ranking
US News
	Inernational Enrollment
	Total Enrollment
	% Int’l
Stds
	Total Int’l Enrollment and Revenue by State

	South Dakota State U
	Yes
	#202
	943
	12,589
	7.5%
	Enr. 1,981

	U South Dakota
	No
	#202
	274
	10,038
	2.7%
	Rev. $38M

	North Dakota State U
	Yes
	#188
	1,002
	14,516
	6.9%
	Enr. 2,571

	U North Dakota
	Yes
	#202
	945
	14,951
	6.3%
	Rev. $54M

	U Wyoming
	Yes
	#171
	947
	12,627
	7.5%
	Enr. 1,157
Rev. $22M

	Idaho State U
	Yes
	Not Ranked
	1,294
	13,569
	
	Enr. 4,501

	U Idaho

	Yes
	#171
	1,003
	11,534
	
	Rev. $112M

	Montana State U
	Yes
	#210
	786
	15,668
	5%
	Enr. 1,735

	U Montana
	No
	#214
	506
	13,358
	3.8%
	Rev. $50M

2. International Recruitment at the University of Montana

[bookmark: _GoBack]

[image:]

Comments:
· Phillipino students are almost all enrolled in the tDPT program (online) at the College of Health Professions and Biomedical Sciences.

· UM has a much smaller percentage of Chinese students than the U.S. average; recruitment efforts in this region are very competitive, with many other universities investing more in this market than UM invests in its total international recruitment plan. Furthermore, university rankings play a significant role in a Cinese family’s decisionto send their child to the U.S.. Nevertheless, since 2014 UM has engaged with several AIRC-approved recruitment agencies that work mainly in China. Although agencies play a significant role in recruitment in China, the outcome of these relationships takes time for fruition.

[image:]

[image:]

Recruitment Costs/Return on Investment:
	Fiscal Year
	Total
Investment
	Nr of New Recruited[footnoteRef:2] Students [2: Students on F, J and O visas, plus Online Students. Excludes University Partner Exchanges and ISEP international students.]

(for following
Summer and Fall)
	Recruitment Cost per
New Student

	FY 14
	$150,000
	279[footnoteRef:3] [3: Includes 86 Brazilian BSMP students and 86 Japanese students. Two factors impacted these same nationalities in subsequent years: (a) the end of the Brazilian Government scholarships for studying abroad (BSMP), and (b) the increase of the minimum English Language proficiency level of full admission to UM from 61 to 70 TOEFL iBT, affecting mainly our largest Asian student population – Japan.]

	$ 538

	FY 15
	$140,000
	119
	$1,176

	FY 16
	$126,000
	105
	$1,200

	FY 17
	$117,000
	100 (estimate)
	$1,170 (estimate)

Total enrollment of international students at UM (Fall ‘16)
- 652 (non-US Citizens, includes Permanent Residents) total international students enrolled at UM in the Fall Semester of 2016 (official count), generating an estimated economic impact of $18,964,072 to the State of Montana during AY16/17[footnoteRef:4]. [4: Montana ranks #47 in the U.S. with 1,735 international students. Estimated international students’ economic impact on Montana (2015) = $50,464,096 ($29,086 per student)]

3. 2016-2017 UM International Recruitment Plan

Priority Markets[footnoteRef:5]: Country (expected number of applications generated) [5: China is not currently included in this priority list due to the investment required to make a significant imprint.]

· Japan (50)
· Nepal (30)
· Indonesia (15)
· Malaysia (15)
· Vietnam (12)
· Thailand (8)
· Myanmar (5)
· Russia (5)
Total number of applications expected from these 8 countries = 140
Enrollment Ratio in Fall 2016 (Apps to Enrolled) = 38%[footnoteRef:6] [6: 518 apps -43 exch -16 ISEP= 459 apps; 226 enrolled-36 exch -15 ISEP = 175; 175/459=.38]

Estimated number of students enrolled in Fall ’17 from 140 apps = 53
Tuition & Fees generated by these 53 students, 1 year = $1,258,273

Marketing/Promotional Materials
· Development & integration of Study in USA ad campaign and profiles (in progress)
· Overhaul of Website (completed November 2016)
· Printing of promotional materials in SE Asia to reduce production and shipping costs (in progress)
· Development of an agent packet/agent material plan and agent office distribution. (Spring 2017)
· Design of program and market-specific brochures and materials.
· E-brochure and inquiry management, source tracking solution.

Program Development Plans
Short Term
· Entrepreneurship, leadership and innovation – partner with Blackstone Launch Pad (2-3 weeks running in winter and summer. Sightseeing component)
· Executive and/or students programs – 2 weeks to run anytime during the year. Minimum 12-15 students. Areas: Energy, Hospitality & Culinary

Pathway Programs (degree-seeking): UM & Missoula College

4. Scholarships for International Students:
Personal and family funds play a significant part in supporting international students in the U.S.; therefore, scholarships made available to international students are increasingly as important.

The ceiling for UM scholarships to international students has decreased from $10,000 in FY15 (recruiting for AY15/16) to $5,000 in in FY16 (recruiting for AY16/17) and again to $2,500–$3,000 in FY17 (recruiting for AY17/18). This contributes to reducing our competitiveness in international recruitment.

The University of Montana offers a unique academic and living experience and our international students find a home at UM and in Missoula shortly after they arrive, having very high levels of satisfaction with their choice of university. The academic excellence of our programs, our dedicated faculty, and the diversity of our community help with the retention and completion of these students, leaving recruiting them to come to a less popular state and city (compared to, for example, NY, California or Texas) as the main and most difficult task.

image3.emf
INTERNATIONAL STUDENT RECRUITMENT | 3-YRTREND

COUNTRIES FALL 2014 FALL 2015 FALL 2016 Countries with 5 or
Philippines 19 17 54 more students
Japan 78 33 28 enrolled in Fall 2016
China 26 19 20

Ireland 12 7 11

United Kingdom 3 6 9

France 5 2 3

Saudi Arabia 25 8

Canada 12 10 7

Germany 8 4 6

India 2 6 6

Russia 2 4 6

Brazil 80 14 5

Korea, South 6 5 5

Total, All Countries = 342 207 226 9% increase /\’\

COUNTRIES FALL	2014 FALL	2015 FALL	2016

Philippines 19 17 54

Japan 78 33 28

China 26 19 20

Ireland 12 7 11

United	Kingdom 3 6 9

France 5 2 8

Saudi	Arabia 25 8 8

Canada 12 10 7

Germany 8 4 6

India 2 6 6

Russia 2 4 6

Brazil 80 14 5

Korea,	South 6 5 5

Total,All	Countries	= 342 207 226

INTERNATIONAL	STUDENT	RECRUITMENT		|		3-YR	TREND	

9%	increase

Countries	with	5	or	

more	students	

enrolled	in	Fall	2016

image1.emf
UM'’s INTERNATIONAL STUDENT ENROLLMENT
FALL 2016
By Country

M Philippines

M Japan

M China, People's Republic of
Ireland

B United Kingdom

B France

W Saudi Arabia

M Canada

B Germany

M India

B Russia

W Brazil

m Korea, South

31%

16%

12%

6%

5%

5%

5%

4%

4%

3%

3%

3%

3%

UM’s	INTERNATIONAL	STUDENT	ENROLLMENT

FALL	2016

By	Country	

Philippines

Japan

China,	People's	Republic	of

Ireland

United	Kingdom

France

Saudi	Arabia

Canada

Germany

India

Russia

Brazil

Korea,	South

Japan

2%

China

31%

Korea

7%

India

14%

%	in	

U.S.

image2.emf
UM’s INTERNATIONAL STUDENT ENROLLMENT
FALL 2016
By College/School

M College of Health Prof Biomed

M College Humanities & Sciences

M School of Business Admin
College of ED & Human Sciences

M College of Forestry & Conserv

B Missoula College

B College of Visual & Perf Arts

M School of Journalism

M School of Law

M no college

36%

17%

15%

5%

3%

3%

2%

1%

0%

18%

UM’s	INTERNATIONAL	STUDENT	ENROLLMENT

FALL	2016

By	College/School

College	of	Health	Prof	Biomed

College	Humanities	&	Sciences

School	of	Business	Admin

College	of	ED	&	Human	Sciences

College	of	Forestry	&	Conserv

Missoula	College

College	of	Visual	&	Perf	Arts

School	of	Journalism

School	of	Law

no	college

