

INSIDE
HIGHER ED

Responding to the Covid-19 Crisis: A Survey of College and University Presidents

A study by *Inside Higher Ed* and Hanover Research

March 2020

WILEY

TABLE OF CONTENTS

Introduction and Methodology	4
Respondent Profile	4
Detailed Findings	5
Immediate-Term Issues	5
Challenges in Addressing Concerns	5
Institutional Response	6
Remote Learning Challenges	7
Resumption of In-Person Classes	8
Long-Term Issues	9
Operational Support	10
State and Federal Government Support	11

Our Promise

Wiley is committed to supporting our global community by extending free access to education and research resources during the COVID-19 crisis.

Visit www.wiley.com to learn more.

WILEY

INTRODUCTION AND METHODOLOGY

Inside Higher Ed partnered with Hanover Research to develop and disseminate a COVID-19 Perceptions and Response Survey to college and university presidents.

The survey was administered online in March 2020. The analysis includes a total of 172 respondents. Respondents were President or Chancellor, currently employed at a 4-year Private, 4-year Public, or 2-year Public institution. Statistically significant differences (95% confidence level) between groups are noted with an asterisk (*).

RESPONDENT PROFILE

Which of the following best describes your primary role at your institution? (n=172)

Which of the following best describes your institution? (n=172)

IMMEDIATE-TERM ISSUES

Respondents worry most about the mental and physical health of students and employees in the immediate term. As shown in the figure below, at least 80% of respondents are somewhat or very concerned about the mental and physical health of students and employees alike.

How would you rate your current level of concern related to the following immediate-term issues in regard to COVID-19? (n=164)

% Very Concerned + % Somewhat Concerned

CHALLENGES IN ADDRESSING CONCERNS

18%

Respondents whose institutions have already invested in additional physical or mental health resources.

44%

Of the institutions that have yet to invest in physical or mental health resources, just under half report that they are somewhat or very likely to do so in the future.

INSTITUTIONAL RESPONSE

Though respondents report an immediate concern for the mental and physical health of their institutional community, only a few institutions have invested in additional physical or mental health resources, and a limited number of presidents or chancellors report they are likely to do so in the future.

Which of the following actions have you already taken at your institution in response to COVID-19? (n=164)

How likely is your institution to take the following actions in the future? % Very Likely + % Somewhat Likely

REMOTE LEARNING CHALLENGES

Student access and engagement are among the largest obstacles to continuing to serve and teach students. As shown in the chart below, a large majority of respondents rate maintaining student engagement (81%) and ensuring student access (69%) as somewhat or very challenging issues for their institution.

How would you rate the level of challenge at your institution associated with moving in-person classes to a remote or online setting for the following activities?

% Very Challenging + % Somewhat Challenging

Challenges associated with moving in-person classes to a remote or online setting vary by institution type. Here is how each type rated a given challenge (% Very Challenging + % Somewhat Challenging).

RESUMPTION OF IN-PERSON CLASSES

About half of the institutions surveyed operate on an uncertain timeline for resuming in-person classes. In particular, presidents and chancellors at two-year institutions face an uncertain future.

When do you expect to resume holding in-person classes? (n=157)

Timeline	4-year Private (n=88)	4-year Public (n=28)	2-year Public (n=41)
By March 31st	2%	7%	10%
By April 30th	14%	4%	20%
By May 31st	6%	7%	7%
By June 30th	3%	4%	0%
By Fall Semester 2020*	40%	32%	12%
Uncertain timeline	35%	46%	51%

Note: An asterisk* indicates a statistically significant difference between respondent groups.

LONG-TERM ISSUES

Short-term student attrition and long-term enrollment drops present obstacles to maintaining stability. Eighty-eight percent of respondents are somewhat or very concerned about the long-term decline in future student enrollment.

How would you rate your level of concern with the following potential long-term issues at your institution in regard to COVID-19?

% Very Concerned + % Somewhat Concerned

How would you rate your level of concern with the following potential [immediate-term/long-term issues] at your institution in regard to COVID-19?

Top 5 Options: % Very Concerned + % Somewhat Concerned

Immediate-Term (n=164)		Long-Term (n=160)	
1	Mental health of students (92%)		Overall financial stability (89%)
2	Mental health of employees (88%)		Decline in overall future student enrollment (88%)
3	Short-term unbudgeted financial costs (87%)		Ability to afford to employ staff and faculty (81%)
4	Accelerated rates of student attrition (85%)		Demands for room and board reimbursement (62%)
5	Physical health of employees (85%)		Decline in alumni/donor giving rates (56%)

OPERATIONAL SUPPORT

Respondents report needing the most support in navigating financial issues during the COVID-19 crisis. As noted earlier, among long-term issues, respondents are most likely to be concerned about their overall financial stability (89% somewhat or very concerned).

**Of the following areas, where do you feel your institution needs the most additional operational support to successfully navigate beyond the COVID-19 crisis?
Select up to your top 3 options. (n=159)**

STATE AND FEDERAL GOVERNMENT SUPPORT

Respondents primarily cite financial health and planning as their most needed operational support and a financial stimulus package to compensate for losses as their most needed government support, as shown in the graph below.

Of the following areas, where do you feel your institution needs the most additional support from state and federal governments to successfully navigate beyond the COVID-19 crisis? Select up to your top 3 options. (n=159)

89%

Financial stimulus package to compensate for losses

71%

Flexibility on regulatory limitations in providing remote learning (regular and substantive interaction, etc.)

37%

Easing of borrowing provisions to help colleges bridge short-term financial difficulties

33%

Mental health resource allocation for students

25%

Ability to leverage endowment funds without negatively impacting financial responsibility score

14%

Assistance with processing international student visas more efficiently

STATE AND FEDERAL GOVERNMENT SUPPORT (cont.)

As a result of the uncertainties, nearly all respondents affiliated with two-year programs want flexibility from state/federal governments on regulatory limitations for remote learning (93%).

Of the following areas, where do you feel your institution needs the most additional [operational support/support from state and federal governments] to successfully navigate beyond the COVID-19 crisis? Select up to your top 3 options.

Top 3 Options

	Operational Support (n=159)	Support from State and Federal Governments (n=160)
1	Financial health and operational planning (60%)	Financial stimulus package to compensate for losses (81%)
2	Faculty training and development (53%)	Flexibility on regulatory limitations in providing remote learning (regular and substantive interaction, etc.) (71%)
3	Instructional technology development (48%)	Easing of borrowing provisions to help colleges bridge short-term financial difficulties (37%)

Of the following areas, where do you feel your institution needs the most additional support from state and federal governments to successfully navigate beyond the COVID-19 crisis? Select up to your top 3 options.

By Institution Type

	4-year Private (n=89)	4-year Public (n=27)	2-year Public (n=43)
1	Financial stimulus package to compensate for losses (93%)	Financial stimulus package to compensate for losses (93%)	Flexibility on regulatory limitations in providing remote learning (regular and substantive interaction, etc.) (93%)
2	Flexibility on regulatory limitations in providing remote learning (regular and substantive interaction, etc.) (57%)	Flexibility on regulatory limitations in providing remote learning (regular and substantive interaction, etc.) (79%)	Financial stimulus package to compensate for losses (79%)
3	Easing of borrowing provisions to help colleges bridge short-term financial difficulties (52%)	Mental health resource allocation for students (37%)	Mental health resource allocation for students (63%)

ABOUT *INSIDE HIGHER ED*

Inside Higher Ed is the leading digital media company serving the higher education space. Since our founding in 2004, we have become the go-to online source for higher education news, analysis, resources and services. Our mission is to serve all of higher education - individuals, institutions, corporations and non-profits - so they can do their jobs better, transforming their lives and those of the students they serve. We are proud to have earned the trust and loyalty of our 2.5 million monthly readers by speaking as a fiercely independent voice, providing thoughtful, substantive analysis on the pressing issues facing higher education today.

Learn more about *Inside Higher Ed* at www.insidehighered.com.

ABOUT HANOVER RESEARCH

Founded in 2003, Hanover Research is a global research and analytics firm that delivers market intelligence through a unique, fixed-fee model to more than 1,200 clients. Headquartered in Arlington, Virginia, Hanover employs high-caliber market researchers, analysts, and account executives to provide a service that is revolutionary in its combination of flexibility and affordability. Hanover was named a Top 50 Market Research Firm by the American Marketing Association in 2015, 2016, 2017, and 2018, and has also been twice named a Washington Business Journal Fastest Growing Company.

To learn more about Hanover Research, visit www.hanoverresearch.com.

Copyright © 2020. All rights reserved.