

Innovation Imperative: Enhancing Higher Education Outcomes

Public Opinion Survey Results

NORTHEASTERN UNIVERSITY

2nd Annual Innovation Poll

September 17, 2013

Northeastern University

FTI
CONSULTING™

Methodology

Survey fielded between August 16-28, 2013 among a nationally representative sample of American adults (N = 1,000) conducted via landline and cell phone. The margin of error for a sample of 1,000 is $\pm 3.1\%$.

The national poll was supplemented by a survey of business hiring decision-makers (N = 263) fielded online during July 10-15, 2013. The business elite sample included hiring decision-makers and hiring executives from a cross-section of companies, ranging from small companies to larger businesses with a global presence.

Key Findings

- 1** Americans continue to believe in the importance of higher education, but express concerns about the system's ability to prepare graduates for success in today's workforce.
- 2** Despite the recent focus on STEM degrees, most Americans and particularly business leaders say it is more important for graduates to be well-rounded and possess broader capabilities such as problem solving and communication skills.
- 3** Americans express declining confidence in online education, and they remain divided over the long-term benefits and impact of Massive Open Online Courses (MOOCs).
- 4** Americans resolutely believe in the importance of experiential learning for long-term career success.
- 5** Americans are divided on whether the greatest responsibility for preparing recent graduates for success lies with employers, colleges/universities or the graduates themselves.

1 COLLEGE AND WORKFORCE PREPAREDNESS

Americans rank education level as the most important factor in determining a candidate's success in today's job market

Please indicate how important you consider each of the following factors for a candidate's success in today's job market.

Nearly 3-in-4 Americans believe a college degree is more important today than it was for their parents' generation

MORE IMPORTANT / LESS IMPORTANT

Would you say that achieving a college degree is more or less important today than it was for your parents' generation?

2013

2012

2013

Less than
\$100,000

\$100,000 to
\$200,000

More than
\$200,000

Male

Female

Yearly Household Income

Almost 7-in-10 believe a college degree will be even more important for the next generation

When today's children are of college age, do you think having a college degree will be more or less important than it was for your generation?

2013

Most say the U.S. higher education system is currently doing only a fair to poor job of preparing college graduates

How would you rate the job the higher education system in this country is currently doing in terms of preparing recent college graduates for the workforce?

Nearly half of all Americans say colleges are not in tune with today's job market and are not preparing graduates accordingly

AGREE / DISAGREE

Colleges are not in tune with today's job market and are not preparing graduates accordingly.

2 EXPERIENCE AND SKILLS

Americans and business leaders agree it is more important for graduates to possess broader skills and capabilities

Which of the following skill sets do you think are most important for recent college graduates to possess?

BROADLY APPLICABLE SKILLS

“Softer” skills like oral and written communications and problem solving

SPECIFIC SKILLS

“Harder” skills like applied training and industry-specific capabilities

Being well-rounded with a range of abilities is seen as more important than having specific industry expertise

Now, thinking about people on the job market today, which of the following comes closest to your view:

Being **well-rounded** with a range of abilities is more important than having industry expertise because job-specific skills can be learned at work

NATIONAL

65%

BUSINESS
LEADERS

73%

Having specific **industry experience** is more important than generalized abilities because applied skills are key to early success in a new position

NATIONAL

35%

BUSINESS
LEADERS

27%

Americans and business leaders agree that the ability to think creatively is just as important as the ability to think critically

AGREE / DISAGREE

The ability to think creatively is just as important as the ability to think critically

National

Business Leaders

To promote employment, Americans and business leaders favor communications and writing skills slightly more than STEM degrees

To increase employment rates, there should be a greater push for college students to graduate with...

AGREE / DISAGREE

3 ONLINE EDUCATION

A declining proportion of Americans say an online program provides a similar quality of education as a traditional program

As compared to traditional colleges or universities, an online program...

AGREE / DISAGREE

Provides a similar quality of education

2013: Agree by Age

Yet, just over half of all Americans continue to believe an online education will be equally recognized in 5-7 years

As compared to traditional colleges or universities, an online program...

AGREE / DISAGREE

Will be just as recognized and accepted among employers in the near future (5-7 years)

2013: Agree by Age

Most believe MOOCs will transform education, but less than one-third believes they provide the same quality of education

MOOCs will fundamentally transform the way students are educated in this country

AGREE

56%

27%

MOOCs provide the same quality of education as in-person classes

DISAGREE

53%

27%

Americans say MOOCs should count towards course credit, and that they provide flexibility, convenience and affordability

Students should be able to apply certificates from MOOCs for course credit at accredited colleges and universities

AGREE

63%

23%

MOOCs will help students complete traditional college degrees by providing more flexibility, convenience and cost-effective ways to take college courses

DISAGREE

74%

12%

4 PREPARING GRADUATES FOR THE WORKFORCE

Most Americans say integrating educational programs with professional work experience is key for preparing graduates

Some colleges and universities are developing new ways to educate students and prepare them for the workforce. Please indicate how important each of the following are for U.S. colleges to focus on:

TOTAL AGREE

Integrating educating programs with practical experience, such as internships with employers	79%
--	-----

Providing opportunities for working professionals to gain new skills to re-enter the workforce	79%
--	-----

Using new technologies and interactive teaching methods to promote more student engagement in college courses	67%
---	-----

Incorporating more online classes to provide greater flexibility and access for students	50%
--	-----

Providing more opportunities for students to gain global experience from working or studying abroad	42%
---	-----

Americans and business leaders strongly attest to the value of internships for long-term success in the workforce

AGREE / DISAGREE

Students with work experience from an internship or paid employment related to their field are generally more successful in their careers

5 SHARED RESPONSIBILITY

Americans see a shared responsibility when it comes to preparing recent graduates for success in the workplace

Which of the following do you think has the greatest responsibility for training recent graduates for success in the workplace?

A growing majority of Americans feels the U.S. higher education system must change to remain competitive with other countries

AGREE / DISAGREE

The U.S. higher education system needs to change to retain a workforce that is competitive with other countries around the world

