

Identifying and Motivating the "Stealth" Applicant

Lauren Edmonds, Consultant
LEdmonds@eab.com

Systematically Examining COE's Marketing Challenge

Ideal Organization Out of Reach

Private Sector Marketing Capacity Far Exceeds Typical COE Unit

Typical Private Sector Marketing Organization

Average COE marketing department has only 5.4 FTEs

Source: UPCEA 2011 Marketing Survey Findings; EAB interviews and analysis.

Taking a Page from the Private Sector

Attempts to Replicate For-Profit Marketing Tactics Met with Limited Results

Large public online education unit adds 14 FTE recruiters in an effort to grow enrollments

Despite new positions, enrollment growth rate declines

Phoning in Three Minutes or Less

Small COE unit commits to have staff immediately call all new inquiries

A/B testing reveals that immediate phone contact no more effective in converting leads than email follow-up

Hiring in Private Sector Expertise

Marketing director hired away from for-profit university in hopes of uncovering new practices

New hire's first order of business is improving basic lead management

Corporate Espionage?

Facing increasing enrollment pressure from local competitors, COE unit sends marketing staff to "spy" on competitor during that unit's morning commute info sessions at local Starbucks

©2015 The Advisory Board Company • eab.com • 30060A

Source: EAB interviews and analysis.

Growth Through Volume Reaching a Limit

Effort Better Spent on Improving Yield

You can either grow by casting a wider net and generate leads to fill the top of the funnel, or you can convert more of your existing qualified leads. In the past there was enough unmet demand, but that's no longer guaranteed. By focusing on increasing conversions the unit can grow enrollment and likely at a lower cost.

> Chief Marketing Officer, Private Online University

Shifting Our Focus to Lead Management

An Increasingly Silent Funnel

Stealth the Norm

40% in 2012

70% in 2014

Stealth prospects as a percentage of total applicant pool

Traditional High-Touch Recruiting

Today's Stealth Prospects

Many silent prospects likely never apply

High volume of late inquiries may overwhelm staff

Difficult to forecast enrollments and plan instructional capacity

Prompting Inquiry, Increasing Yield, Capturing Re-Enrollments

Increasing Yield

- 1 Prompting Early Inquiry
- **2** Re-Starting Stalled Applications

Capturing Re-Enrollments

- 3 Recommending "Smart" Next Steps
- 4 Cultivating Cross-Campus Partnerships

©2015 The Advisory Board Company • eab.com • 30060A

Prompting Early Inquiry

- Practice #1: Segment-Based Custom Web Pages
- Practice #2: Stealth RFIs
- Practice #3: Proactive Live Chat

Education Research (and Recruiting) Trends

72%

Percent of prospects who visit the institutional website at least two weeks before taking action

25%

Percent of prospects who never look to sources outside the web

80%

Percent of education search queries that end without conversion

Personal Appeal to the Silent Web Visitor

ASU Online Uses IP Address as Proxy for Personal Preferences

Prominent placement of pathways for California community college students

Testimonials and tips from fellow California Sun Devils

Differentiated Sites Boost Inquiries

Prospects More Likely to Complete RFI When Site Speaks to Them

Segment Customization Options

Out-of-State **Prospects**

Promote distance learning and regional sites over campusbased programs and events

- Regional locations
- State authorization requirements
- Tuition/fee differences

International Students

IP country code prompts multiple languages; displays differentiated requirements

- Visa and application requirements
- TOEFL scores
- Page translation

Active Duty Military

Location-based geo-targeting identifies site visitors from military bases around the world

- PLA, credit transfer, transcript evaluation
- Tuition benefits and financing options

Target **Populations**

Custom landing page linked to online ads designed to appeal to specific segments

- Testimonials from "people like you"
- Specialized support services

Web-Generated Inquiries

A/B Test Results. ASU Online

Site prompts three times as many inquiries and double the page views

Website Navigation Challenges Affect Early and Late-Stage Browsers

Browsing Behavior

Information Gathering

- Unsure about programs or courses of interest
- Seeking information to help inform choice
- Unlikely to enroll in the near-term

Ţ

Need help **FILTERING** possible choices to home in on best fit option

Application Preparation

- Synthesizing content from multiple sources
- Seeking information to confirm decision
- Likely to have already begun application

Need help **CURATING** disparate but relevant information found in search

1

Guiding Web Visitors to Find Best Fit Programs

JHU Carey Business School's Program Explorer

Six-Question Diagnostic...

...Populates Matrix of Best Fit Options

Program Preference

- 1. Part-time or full-time
- 2. Time to completion

Preparedness and Fit

- 3. Highest degree obtained
- 4. Years of work experience
- 5. Academic and professional interests

Additional Information

6. "Why JHU" open response

Permits personalized followup in response to inquiry

	Option A	Option B	Option C	Option D
Credits	36	54	42	64
Experience	None	2+ yrs.	5+ yrs.	2+ yrs.
Length	12 mo.	36 mo.	24 mo.	Self-paced
Campus	DC, Balt.	Baltimore	DC	DC
Focus	Marketing	Economics	Nursing	Mgmt.
Best For	Biotech interest	Policy profs.	Career advancers	Skills development
Benefits	Global curriculum	Blended format	Specialized focus areas	Capstone project
	RFI	RFI	RFI	RFI

Source: John Hopkins University Carey Business School, carey.jhu.edu; EAB interviews and analysis.

Benefits Beyond an Increase in Inquiries

Marketing, Prospects, and Program Directors Reap Rewards

Marketing

- New website design increases qualified leads by 200%
- Program Explorer generates 15% of all website leads

Prospects

- Reduces time and effort needed to search for best fit programs
- Only spend time collecting info on programs that match preferences

- Increases awareness of niche and new offerings
- Prompts inquiry from students most likely to succeed

1

Mount St. Mary's University Online Brochure Builder

Student Profile:

Prompt prospects to identify as a degreecompleter, working professional, distance learner, or part-time enrollee

Field and Program of Interest:

Select from degrees, certificates, individual courses, and non-credit programming

Support Services and Outcomes:

Choose information on career outcomes, financial aid, and academic support services

Interactive Content Marketing:

Embed videos, blogs, photos, instructor profiles, and interactive content for a multimedia experience

Brochure Follow-Up Form Serves as RFI

Prospect Choice for Brochure Delivery Indication of Lead Warmth

Three Levels of Post-Brochure Follow-Up

Name:	(
Email:	
Optional	
Address:	(
City:	
State: Zip Code:	(
Make My Brochure	
Make My Brochure	

- Modifiable E-Copy
- 2 Hard Copy by Mail
- Recruiter Phone Call

300+

Number of unique brochures made each year

25%

Percent of brochure builders who are new prospects

Near-Term Recruiting Benefits

- Admissions officer assigned based on prospect's location and/or program of interest
- Recruiter has insight into prospect's financial, career, and academic support priorities

Long-Term Marketing Wins

- Brochure trends influence ad, direct mail, web and mobile marketing efforts
- Target direct mail expenses to highest value prospects

From Waiting for the Phone to Ring...

Change in Prospect Inquiry Behavior Creates Extra Capacity

Inbound Call Volume Plummeting Large, Private Research Institution

1,000 fewer calls each year for last three years

Underutilized Recruiting Staff

Prospects aren't calling like they used to. We have all these staff available to answer the phones, but if calls continue decreasing, we won't be able to justify keeping them there. I've got plenty of other staffing needs – could I replace them with marketing automation?

Marketing Director for Online Education, Large Public Research Institution

Recruiters Cross-Trained to Engage by Phone, Email, and Live Chat

Multi-Channel Learner Reps

- 6 FTEs; 2+ reps on chat at any given time
- Answer email and phone calls when not on chat
- Available during business hours; help button shown when unavailable

Vendor Partner

- Avg. seat license ~\$20/month
- Cost varies according to seat licenses and add-on features

COLLEGE OF CONTINUING EDUCATION

University of Minnesota

~4 Minutes Per Conversation

- Short, transactional inquiries: When does registration start?
- Longer program-focused asks: Can you tell me about your IT programs?

30-40 Chats Per Day

- Prospect-driven chat invites visitor to initiate conversation
- Proactive chat triggered after 2-3 minutes of visitor inactivity

75% of chats institution-initiated

Prompting Early Inquiry

Key Lessons for Implementation

Tactic Name	EAB Recommendations
Segment-Based Custom Web Pages	Use IP address as a proxy to draw conclusions about the information needs of key demographics; modify page content and craft messages based on presumed prospect identity to increase likelihood of inquiry.
Stealth RFIs: Program Explorer and Brochure Builder	Two distinct moments in the prospect's web research process—initial information gathering and application preparation—necessitate distinct approaches to web content to encourage identification. During the information gathering stage, prospects need help filtering the portfolio to identify best fit options. Prospects in the application preparation stage need help curating disparate but relevant information found during search. Connect the RFI with interactive features and tools that add value during these stages.
Proactive Live Chat	Engage silent web browsers by proactively initiating a conversation through live chat. Silent browsers are more likely than not to discuss concerns and raise questions when recruiters acknowledge their presence on the website and invite them to ask for help. Cross-train existing recruiting staff to respond to inbound phone, email, and live chat inquiries.

Re-Starting Stalled Applications

- Practice #4: Pending Applicant Outreach
- Practice #5: Progressive Post-Inquiry Follow-Up
- Practice #6: Mid-Application Sample Class
- Practice #7: Pre-Registration Faculty Phone-a-thon

Majority of Applications Permanently Pending

Most started apps never submitted

Application often the first interaction the prospect has had with the institution

Prospects likely starting online applications at multiple institutions

were ignoring.

Director of Marketing, Large COE Unit

Step 1: Acknowledge Started Applications

Text

- Acknowledge started apps
- Remind of upcoming deadlines

Email

- Link to application components
- Invite to preenrollment events

Phone

- Answer complex questions
 - Follow up on missing items

Automating Early Recruiting Conversations

Email Follow-Up Campaign Results in More, Better Information

Calls to Action Embedded in Email

COLLEGE OF CONTINUING EDUCATION

University of Minnesota

Dear Sarah,

Thank you for your interest in the <u>Master of Biological Sciences</u> (MBS) program at the University of Minnesota.

Ready to get started? Attend an <u>information</u> <u>session</u> to learn more about the program.

RSVP

Can't attend a session? Tell <u>us about your goals</u>; then we can set up a time to meet.

Talk with an Advisor

- Sent immediately after inquiry
- Tiered calls to action appeal to prospects with varied preferences

Prompts Prospect Self-Qualification

Tailored to Program and **Student Type**

Professional Master's Programs

- Determine prospect qualification for program
- Surfaces opportunities to redirect unqualified prospects to better fit programs

Degree Completion Programs

- Determine transfer credit applicability
- Prompts prospects to upload transcript

Higher Quality Interactions with Serious Prospects

Improved efficiency in receiving student information

Better qualify prospect information

Increased number of pre-start advising appointments

Appointments more productive and individualized

CRM Implementation Toolkit

Tool #14: Quick Poll Question Guide

Re-Engaging Abandoned Course Registrations

Private Sector "Abandoned Cart" Follow-Up as Template for Higher Ed

Abandoned Shopping Carts by the Numbers

Retailers who reported an

increase in shopping cart abandonment last year

75%

Percent of online shopping carts that are abandoned

Introduces prospect to contact that can help resolve issue

Offers solution to common registration challenge

Re-engages prospect within 24 hours of abandonment

EAB University

From: Sarah Smith, Enrollment Advisor

To: Prospective Student

Subject: Complete your registration anytime!

Dear Katie.

I see that you have started to register for the online Project Management Fundamentals Course.

Worried about navigating technology to access your coursework? This short video shows you how easy it really is.

To get started, all you need to do is sign in to our online registration system and finish the final steps.

Questions? Contact me via phone or email. I look forward to hearing from you soon!

Sincerely.

Sarah Smith, Enrollment Advisor Phone | Email Address

> Source: Smith, Cooper, Business Insider, "The Growing Trend Of Online Shopping Cart Abandonment Will Create New Winners And Losers In E-Commerce", June 9, 2014.

Securing Enrollments from Pending Applicants

Uncertain Enrollment Projection...

"There are fewer than two weeks until the registration deadline. What if we don't fill the class?"

- Faculty express concern about low enrollments prior to registration deadline
- Prospects from inquiry to recent admits invited to attend free F2F 1 hr "mock" class
- Majority of attendees (and subsequent enrollments) from prospects who were mid-application

...Spurs New Offering for Prospects

Two "mock" classes offered prior to term start introduce prospects to content

1 hour class taught by program faculty member; regular hourly comp rate

Meet and greet with admissions staff and 2-3 current students

Immediate Impact on Enrollment

~45% of participants
converted with spring
enrollments expected

Attendees Fall Semester Projected
Enrollments Spring
Forollments

©2015 The Advisory Board Company • eab.com • 30060A

Source: EAB interviews and analysis.

2

- 2

Personal Faculty Welcome Strengthens Connection to Institution

BOSTON Faculty Phone Campaign: "How can I help?"

- Program faculty call admitted students that haven't registered for classes 3-4 weeks prior to deadline
- Each faculty members calls ~15 students for short, unscripted conversation: 50% contact rate
- Focus on answering questions and alleviating student anxiety about quality of online programs

Pilot Phase: Lagging Enrollment Rebound

- Lagging enrollment in Master's of Computer Science program
- Entrepreneurial faculty call admits to encourage registration

15%

Increase in enrollment

Roll-Out: College-Wide Implementation

- Dean-mandated adoption across unit
- Weekly accountability report sent to department chairs to ensure involvement

100%

Participation among faculty

Re-Starting Stalled Applications

Key Lessons for Implementation

Tactic Name	EAB Recommendations
Pending Applicant Outreach	As prospects circumvent the traditional inquiry process and proceed straight to application or course purchase, they are typically not identified or acknowledged until after submission – a missed opportunity to nurture highly qualified leads. Prospects who begin but do not complete either of these transactions should be acknowledged and nurtured through personal attention from staff.
Progressive Post- Inquiry Follow-up	Design embedded calls to action in inquiry follow up messages to progressively build the profile of prospective students. Intelligence gathered through responses can be used for pre-qualification, classification based on decision cycle, and scheduling appointments with admissions or advising counselors.
Mid-Application Sample Class	The highest value moment to offer program-specific sample content is when a prospect is mid-application. Sample classes offer a more targeted format than the typical information session to engage stalled applicants with program content, introduce them to current students and instructors, and alleviate any concerns about their academic preparation or program fit.
Pre-Registration Faculty Phone-a- thon	Given the growing number of stealth applicants, many students are admitted to programs absent any personal contact with COE staff. Invite faculty to reach out to admitted-but-unregistered stealth applicants to strengthen connection to the institution, alleviate any lingering concerns, and reiterate program expectations to best position students for success.

Only the Tip of the Iceberg

Many More Existing Resources to Support COE Members

CRM Implementation

Communication Plan Templates

Recruiting Strategy Builder

Lead Scoring Guidelines and Templates

CRM Implementation

Roadmap

Web Presence Optimization

Content Creation Handbook

Inbound Marketing Techniques

Guide to Maximizing Visitor Time on Site

Calls-to-Action Primer

Mobile Site Optimization

Mobile Design and Strategy Principles

Content Prioritization Guide

Mobile Analytics KPIs and Framework

Vendor Selection

Also Available:

Marketing Automation Toolkit

Thanks again!

Lauren Edmonds, Consultant LEdmonds@eab.com

