

Peer-to-Peer Power

Three approaches to increasing study abroad enrollment
through student ambassadors

NAFSA Annual Conference, Boston

May 27, 2015

DAAD

Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

SIT Study Abroad

a program of World Learning

UCEAPTM UNIVERSITY OF CALIFORNIA
EDUCATION ABROAD PROGRAM

Introduction

- **Briana Sapp**
University of California Education Abroad Program
- **Peter Kerrigan**
German Academic Exchange Service (DAAD)
- **Marianne Jorgensen**
SIT Study Abroad, a division of World Learning

Student Ambassador Program Objectives

Organizational

- Increase study abroad enrollment
- Generation Study Abroad commitment to double enrollment by 2020
- Support internationalization

Programmatic

- Leverage peer-to-peer networks
- Increase visibility on campus
- Engage study abroad alumni

Why Student Ambassadors?

- **Peer-to-Peer Marketing**

- Prospects (students) are more likely to *trust the opinions of people like themselves*, especially at the early stages of the buying cycle (selecting a program).
- They are skeptical of vendor-driven content (that's us!) and *want to see the claims validated by their peers*.

Audience question:

Does your institution have a student ambassador program?

Do you use study abroad alumni for recruitment?

Are you considering starting an ambassador program?

Case Studies & Lessons Learned

University of California Education Abroad Program (UCEAP)

German Academic Exchange Service (DAAD)

SIT Study Abroad

- **Systemwide– 9 campuses**
- **Climate: Public Institution**
 - Budget cuts in 2010-12
 - Limited human/financial resources
 - Multiple tuition increases
 - Decreased SA enrollment 2011-13
- **Challenges:**
 - Increase enrollment to be financially sustainable
 - Overcome student perceived cost/credit barriers
 - Assumptions: too expensive, delayed graduation
 - #FOMO (fear of missing out)

UCEAP Student Ambassadors

- **Objectives:**

- Increase awareness of UC study abroad on campus
- Target underrepresented groups/majors
 - STEM
 - 1st gen
 - Fin aid students
 - Latino/a students
 - Transfer students
 - Honors students
 - Fraternities/Sororities
- Drive traffic to study abroad offices

UCEAP Student Ambassadors

- **Student ambassador program created 2012-13**
 - 3 per campus
 - \$3,000 scholarship/yr
 - 3.0 GPA, junior/senior
 - Outgoing, social, clubs
 - Mix of majors, backgrounds, destinations
 - Skype interviews, 2-day training, min 9 events/yr
 - Sign-in sheets, targeted messaging, online profiles

UCEAP Student Ambassadors

- **Metrics:**
 - **2012-13**
 - 1,516 students recorded at +90 events
 - Enrollment 4,478
 - **2013-14**
 - 2,667 students recorded at +90 events (+75%)
 - Enrollment 4,624 (+3.1%)
 - **2014-15**
 - Enrollment 5,274 (+12.3%) – record enrollment

Influencer vs. direct correlation?

Program Evaluation (Year 3)

What worked?

- Increased visibility on campus
- Outreach to clubs & student populations not normally targeted
- Increased enrollment (influencer)
- Engaged outstanding alumni with increased public speaking and outreach skills

What didn't?

- Difficult to measure direct correlation – ROI?
- Drove traffic to offices, but some understaffed – created additional burden
- One solution for 9 campuses not realistic

German Academic Exchange Service (DAAD)

- German national agency for international academic cooperation and exchange
 - Independent association of universities
- DAAD provides:
 - Scholarships and grants (to academics at all stages and in all disciplines)
 - Information and counseling about studying & research in Germany
 - Support for internationalization of German universities
 - The study of German language and culture abroad **Facts & Figures:**
 - 70 Regional Offices and Information Centers worldwide
 - Regional Office for the US and Canada : New York City
 - Almost 120,000 people supported annually
 - All academic levels, all fields, varied lengths of stay

German Academic Exchange Service (DAAD)

Why?

German Academic Exchange Service (DAAD)

Who are the DAAD Young Ambassadors?

- Undergraduate students from the USA and Canada
- Alumni of all kinds of education abroad experiences in Germany
- Students from different academic disciplines, backgrounds, and universities and college...
- ... who are highly motivated and enthusiastic to share their experiences in Germany
- 3-day training workshop in NYC in August
- Teleconferences during the semester to build the Ambassador network
- Organization of at least one campus event per semester

German Academic Exchange Service (DAAD)

Some statistics:

- In the first year (2005/6), we had 15 Young Ambassadors
- 2014/15 there are 33 (incl. 2 extensions from last year)
- 294 YA applications; 199 YAs since 2010/11
- In a survey the number one (100%) reason for their participation in the YA program was because they had a great time in Germany!

DAAD Program Evaluation

What worked?

1. Increase outreach to campuses across US and Canada
2. Increase visibility of DAAD and scholarship programs
3. Increase visibility of Germany as a study and research destination
4. Increase number of students going to Germany
5. Increase number of quality applications for DAAD scholarships
6. Plant a seed for future interest in Germany

What didn't?

1. Challenge in measuring visibility and impact
2. Picture goes beyond number of applications for DAAD scholarships.
3. Can a one-year commitment at an institution have a long-term impact?

SIT Study Abroad

a program of World Learning

- Offers more than 60 accredited study abroad semester, summer and short term programs in over 40 countries
- Field-based approach, interdisciplinary with a focus on critical global issues
- Cultural immersion through fieldwork, language classes, and urban and rural homestays with local families
- Focus on mentored field-based research that is grounded in engagement and reciprocity with local communities
- 2000 students annually
- Partner with over 250 colleges and universities

SIT Study Abroad

a program of World Learning

Student Ambassador Program Structure

- Study abroad office approval
- Responsible for 6 events per year
- Stipend offered
- 2 day training at headquarters in Vermont
- Event proposals reviewed and approved
- Ongoing webinars and engagement with students throughout the year

SIT Study Abroad

a program of World Learning

Student Ambassador Program Objectives

- **Maintain engagement with students after they return to campus**
- **Promote international education and study abroad on college campuses**
- **Increase awareness of SIT programs**
- **Provide students with career development and presentation skills**

SIT Study Abroad

a program of World Learning

Program Metrics

- **Began program in 2011 with 12 ambassadors**
- **40 ambassadors selected in 2015 from over 100 applications**
- **Students come from 38 different colleges and universities**
- **Completed 60 official events in 2011 and 160 in 2015**

SIT Study Abroad

a program of World Learning

What worked?

- Increase in outreach and recruitment on campuses
- Positive feedback from study abroad offices
- Increased awareness of SIT programs
- Coverage in media and campus events
- High satisfaction rates in ambassador program survey

What didn't?

- Accurately measuring the impact of student ambassadors
- Limited reach on campuses
- Limitation on impact of one year involvement by 40 ambassadors
- Engagement of more alumni

Audience discussion:

Have you had similar experiences?

What does/doesn't work for your program?

UCEAP next steps

- Ask the campus what it needs each year – How can we best help you?
- Customize program to campus needs – admin support vs. outreach
- Got outreach covered? Try a special project i.e. videos, social media, blogging, contests
- Creativity & flexibility
- Keep improving!

DAAD next steps

- Continue to monitor the application versus presence of YA phenomenon
- Explore the impact of having a YA longer than one year on campus
- Keep better track of the YAs once they have graduated
- Refine training and monitoring of YAs

SIT Study Abroad next steps

- Effectively measure impact on enrollment
- Involve a greater number of alumni
- Explore ways to continue engagement of alumni after they graduate

Questions?

Briana Sapp, UCEAP bsapp@eap.ucop.edu

Peter Kerrigan, DAAD kerrigan@daad.org

Marianne Jorgensen, SIT Study Abroad Marianne.Jorgensen@worldlearning.org