

2017-18

Enrolment Report

as of November 1, 2017

This report details the university's annual fall term census of undergraduate and graduate enrolment.

Total Enrolment

The preliminary full-time for-credit headcount for 2017-18 is **23,696***, slightly higher than the Senate-approved planned enrolment target of 23,242 for this academic year.

Undergraduate	Planned Fall 2017	Actual (Preliminary) 2017
Undergraduate Direct Entry		
Arts and Science (excluding Distance Studies BA1)	11,535	11,783
Engineering	3,004	3,065
Commerce	1,925	1,931
Nursing	348	363
Undergraduate Second Entry		
Education (Year 5 and Consecutive)	515	506
Law	606	599
Medicine	400	395
Nursing-Advanced Standing	91	95
Less students away on exchange	-250	-250
<i>Students here on exchange (non-fee paying)</i>	448	448
Kingston Campus Undergraduate Total	18,622	18,935
Other Undergraduates		
(BISC, Distance, BHSC, Away on Exchange)	508	541
Postgraduate Medicine	541	530

Graduate	Planned Fall 2017	Actual (Preliminary) 2017
School of Graduate Studies (SGS)		
Research and Professional Master	1,708	1,903
Doctoral	1,154	1,191
Diploma	54	14
Smith School of Business (SSB)		
Masters	933	890
Diploma	170	139

*The preliminary headcount of 23,696 does not include the 448 incoming exchange students on campus, as these students do not pay their tuition to Queen's.
These numbers are all based on the Enrolment Summary chart on page 12.

International Enrolment

Increasing the number of international students at Queen's is an institutional priority. In 2017-18, there are **2,946** undergraduate and graduate international students (for-credit full and part-time, and including exchange) from **114** countries, up **18%** over 2016-17.

The international student population is **11.3%** of total enrolment.

Undergraduate: International students from **94** countries comprise **9.8%** of full-time undergraduate enrolment.

The top **3** countries of citizenship among international undergraduate students are:

China (59%)

France (4%)

United Kingdom (4%)

Graduate: International students from more than **80** countries comprise **26.1%** of the full-time graduate student population.

The top **3** countries of citizenship among international graduate students are:

China (23%)

United States (15%)

India (13%)

The School of Graduate Studies (SGS) has updated its online International Student Handbook, that is hyperlinked in the acceptance letters of all international graduate students. The SGS has also introduced webinars to familiarize graduate students new to the university, the community and Canada, to support their transition to Queen's and Kingston.

The Undergraduate First-Year Class Applications

Applications for 2017-18 increased by **9.1%**, compared to **5.5%** province-wide. Applicants selecting Queen's as 1st choice increased by **4.6%**.

Applications from Ontario high school students increased by **3.1%**, compared to a **3.2%** province-wide increase among Ontario high school students applying to Ontario universities.

Applications from students not attending an Ontario high school increased by **23.7%**, compared to an **11.3%** increase province-wide.

Graduate Applications

Total applications, both domestic and international, to graduate programs showed an increase of **7.7%** over 2016-17.

The School of Graduate Studies has introduced new domestic recruitment initiatives to promote Queen's as a destination of choice.

International Recruitment

The First-Year Undergraduate Class

Undergraduate international recruitment efforts continue to focus on increasing the size and diversity of the international student population in support of the university's goal of international students comprising 10% of incoming undergraduates by 2019. In addition to our Kingston and Beijing-based recruitment staff, Queen's also works with a highly regarded international education agency, with over 70 offices in 20 countries, which promotes and supports applications to Queen's undergraduate degree programs.

Results: For 2017-18, applications from international students increased **41%**; offers rose **42%**; and registrations increased **42%**.

International students make up **11.3%** of the incoming class.

Year 1-2 undergraduate retention rate (preliminary) among international students: **93.2%** in 2017.

Incoming International Graduate Students – School of Graduate Studies (excluding SSB)

Results: For 2017-18, applications to SGS from international students increased **28.6%**; offers rose **36.6%**; and acceptances increased **12.1%**.

International students represent **20.8%** of incoming graduate students (SGS and the SSB), excluding international exchange students and dual-degree students.

The First-Year Class

First-year direct-entry undergraduate enrolment

Faculty	2017 Plan	Actual (Preliminary)*
Arts and Science	3,095	3,082
Engineering	720	738
Commerce	475	467
Nursing	92	91
Kingston Campus total	4,382	4,378
Bader International Study Centre	125	130
Online	60	53

**Total Actual (Preliminary) – excludes returning first-year students*

Every fall, undergraduate admission staff visit with students at close to 1,000 high schools and post-secondary fairs across Canada, in 12 U.S. states, and in India, China, Hong Kong, the United Kingdom, Europe, United Arab Emirates and Turkey.

Undergraduate Admission staff, along with representatives from faculties and schools, and senior administrators, participated in spring events across western Canada, southern and eastern Ontario, and in Halifax, Boston, Hong Kong, Shanghai, and Beijing, for prospective students with offers of admission.

Incoming Graduate Enrolment*:

Graduate Diploma: **152**

Masters: **1,900**

PhD: **248**

63.1% yield on offers made (SGS)

23.3% of admitted Master's students (SGS) have a Queen's undergraduate degree

34.8% of PhD students admitted (SGS) have a Queen's Master's degree or were enrolled in a Queen's Master's program, if promoted

*SGS and SSB

The First-Year Class

◀ Incoming undergraduate class average – **89.1%**

Geographic distribution of the high schools of registered first-years

87.2% of first-years were 18 years old or younger on the first day of the fall term

4.2% of first years self-identify as being in the first generation of their family to attend post-secondary

Gender identification – First-year undergraduate students

Gender identification – First-year graduate diploma, Master's, and PhD SGS students

Indigenous Enrolment

The First-Year Undergraduate Class

Queen's has implemented targeted recruitment and outreach activities in an effort to increase undergraduate Indigenous enrolment. Since 2011-2012, among self-identified full-time undergraduate Indigenous students:

- Applications have increased by **80%**
- Offers have increased by **161%**
- Registrations have increased by **156%**

The year 1-2 undergraduate retention rate among self-identified Indigenous students:

95.5% in 2017 (preliminary)

94.3% in 2016

94.4% in 2015

1.5% of the incoming undergraduate class self-identify as Indigenous

1.9% of incoming SGS students in fall 2017 self-identify as Indigenous

Undergraduate Retention and Graduation Rates

Queen's year 1-2 undergraduate retention rate and 7-year graduation rate are among the highest in the country.

Total year 1-2 undergraduate retention rate

in 2017: **94.8%** (preliminary)

in 2016: **94.7%**

in 2015: **94.2%**

7-year graduation rate (CSRDE)

Among the cohort of undergraduate students who started their studies at Queen's in 2010, **86%** (preliminary) had completed their degrees by 2017.

Among the 2009 cohort: **87%**

Among the 2008 cohort: **86.1%**

Graduate Completion Rates

5-year Master's completion rate: **90.5%** in 2015 (2010 cohort). The average among the U15 group of Canadian universities is **81.0%**.

5-year PhD retention/completion rate: **84.9%** in 2015 (2010 cohort). The U15 average rate is **78.8%**.

9-year PhD completion rate: **70.0%** (2006 cohort), which corresponds to the average within the U15 group.

Student Fall Headcount and Intake

Program	2016 Final Actual Intake**		2017 Planned Headcount		2017 Prelim Actual Intake**		2018 Planned Headcount		2019 Planned Headcount	
	First Year	Upper Year	First Year	Upper Year	First Year	Upper Year	First Year	Upper Year	First Year	Upper Year
Undergraduate (Full-Time)										
Arts & Science										
BA/BAH	1,405	29	1,505	75	1,503	32	1,505	75	1,505	75
BSC/BSCH	955	18	1,000	40	1,008	14	1,000	40	1,000	40
BFAH	15	0	20	0	22	1	20	0	20	0
BMUS	14	2	20	0	14	0	20	0	20	0
BCMP/BCMPH	133	0	160	5	146	3	160	5	160	5
BPHEH	50	0	0	0	0	0	0	0	0	0
BSCH KINE	124	0	160	0	165	0	160	0	160	0
Con-Ed Arts/Science/Music	234	0	230	0	224	0	230	0	230	0
Distance Studies (BA1)	14	7	25	0	34	11	25	0	25	0
Non-Degree	0	0	0	0	0	0	0	0	0	0
Subtotal Arts & Science	2,944	56	3,120	120	3,116	61	3,120	120	3,120	120
Commerce	469	1	475	5	467	1	475	5	475	5
Engineering	699	14	720	15	738	20	720	15	720	15
Bachelor Health Science	0	0	35	0	19	3	35	0	50	0
Nursing	92	0	92	0	91	0	92	0	92	0
Subtotal Direct Entry	4,204	71	4,442	140	4,431	85	4,442	140	4,457	140
Education (Yr 5 & Consec)		476		515		506		497		450
Law	200	1	200		203		200		200	
Medicine	100		102		101		103		104	
Nursing-Advanced Standing		46		46		48		46		46
Subtotal Second Entry	300	523	302	561	304	554	303	543	304	496
Subtotal Undergraduate (Fac/School)	4,504	594	4,744	701	4,735	639	4,745	683	4,761	636
Bader ISC	106	10	115	15	130	5	120	15	125	15
Post-Graduate Medicine	181		181		178		181		181	
Graduate (Full-Time)										
School of Grad Studies										
Research Masters	560		543		620		569		576	
Professional Masters	433		488		482		498		519	
Doctoral	218		261		248		279		279	
Diploma	11		54		13		67		72	
Subtotal SGS	1,222		1,346		1,362		1,413		1,446	
Smith School of Business										
Masters	726		823		798		833		833	
Diploma	157		170		139		180		185	
Subtotal SSB	883		993		937		1,013		1,018	
Subtotal Graduate	2,105		2,339		2,299		2,426		2,464	
Budgeted Total Enrolment	6,896	604	7,379	716	7,342	644	7,472	698	7,531	651
Additional Planned Growth*									100	

*The additional planned growth will be in undergraduate enrolment. Additional discussions are underway regarding in which Faculty this will occur.

** Students new to Queen's (not including returning first-years)

This chart does not include incoming exchange students on campus, as these students do not pay tuition at Queen's.

Enrolment Summary

Program	Fall Full-Time Headcount				
	Final Actual Fall 2016	Planned Fall 2017	Prelim Actual Fall 2017	Planned Fall 2018	Planned Fall 2019
Undergraduate					
Arts & Science					
BA/BAH	5,597	5,778	5,869	5,901	5,955
BSC/BSCH	3,545	3,691	3,744	3,806	3,823
BFAH	87	71	76	68	66
BMUS	76	78	72	78	76
BCMP/BCMPH	547	554	593	559	567
BPHEH	189	134	131	87	52
BSCH KINE	429	491	501	549	580
Con-Ed Arts/Science/Music	746	695	700	715	713
Distance Studies (BA1)	96	92	130	86	90
Non-Degree	46	43	97	43	43
Subtotal Arts & Science	11,358	11,627	11,913	11,892	11,965
Commerce	1,897	1,925	1,931	1,856	1,846
Engineering	3,011	3,004	3,065	2,966	2,943
Bachelor Health Science	1	36	26	63	101
Nursing	356	348	363	350	346
Subtotal Direct Entry	16,623	16,940	17,298	17,127	17,201
Education (Yr 5 & Consec)	476	515	506	497	450
Law	603	606	599	609	606
Medicine	402	400	395	401	406
Nursing-Advanced Standing	95	91	95	91	91
Subtotal Second Entry	1,576	1,612	1,595	1,598	1,553
Subtotal Undergraduate (Fac/School)	18,199	18,552	18,893	18,725	18,754
Bader ISC	116	130	135	135	140
Post-Graduate Medicine	527	541	530	545	549
Graduate					
School of Grad Studies					
Research Masters	1,108	985	1,168	1,001	1,080
Professional Masters	682	723	735	753	793
Doctoral	1,177	1,154	1,191	1,112	1,246
Diploma	12	54	14	67	72
Subtotal SGS	2,979	2,916	3,109	2,933	3,191
Smith School of Business					
Masters	815	933	890	1,003	1,003
Diploma	157	170	139	180	185
Subtotal SSB	972	1,103	1,029	1,183	1,188
Subtotal Graduate	3,951	4,019	4,138	4,116	4,379
Budgeted Total Enrolment	22,793	23,242	23,696	23,521	23,822

This chart does not include incoming exchange students on campus, as these students do not pay tuition at Queen's.

Details for Selected Student Subgroups

Student Subgroup	Fall Headcount Actual	Fall Headcount Prelim Actual
	Fall 2016	Fall 2017
Part-Time Undergraduate	1,348	1,263
Undergraduate Exchange		
Away on Exchange	299	250
Here on Exchange	491	448
Net Exchange	-192	-198
Undergraduate Distance Career	96	130
Part-Time Graduate	603	743
* International Undergrad (as % of Total)	4.9	6.6
* International Graduate (as % of Total)	16.0	18.6

**These percentages do not include incoming international exchange students or dual-degree students (including co-tutelle PhD students or Queen's – Cornell students), who do not pay tuition at Queen's. See page 3 for more information about international enrolment.*

OFFICE OF THE
PROVOST

74 University Avenue
Richardson Hall
Queen's University
Kingston, ON K7L 3N6