Enrollment Management Committee
September 28, 2011

CONTRA COSTA COLLEGE

 September 28, 2011
ENROLLMENT MANAGEMENT COMMITTEE

Wednesday, September 28, 2011
2:00 p.m., #AA-216

MINUTES

PRESENT:
Donna Floyd (Chair), Michael Aldaco, Devin Gamble, Michele Jackson, Susan Lee, Aminta Mickles, April Tisby (Guest), Kenyetta Tribble (for Vicki Ferguson and Wayne Organ)
ABSENT:
Sandra Everhart
I. Gateway Group Site Visit
Donna explained a little about the Gateway to College (GtC) program. A GtC team visited and interviewed CCC on Wednesday, September 28, 2011. GtC will be a collaboration between CCC and the WCCUSD. It’s a national college-based dual credit program that serves eligible students who have dropped out of (or are unlikely to graduate from) high school and who simultaneously earn a high school diploma and college credit. The GtC team will make a decision on whether CCC will become a Gateway college by the end of October. Wayne and Vicki met with the team for the entire day.
II. Spring Enrollment
Scheduler Shondra West is currently working on the spring 2012 schedule. The second draft is due to Shondra this week. The schedule had to be reduced by quite a bit. The FTES goal for fall 2011 is 2,700 and it will also be 2,700 for spring 2012. The college made its FTES goal in the summer, which was 663 FTES. The overall FTES goal for the year is 5,865. This gives us a cushion of approximately 200 FTES in the event the state gives us money for growth.
Spring 2012 registration will begin the third week of November. Students who are nearing graduation will have a one-time early registration date. DSPS note takers will also receive an early registration date. The new registration priority list is now on the A & R website and Michele will put it on the home page. This will also be in the Advocate.
III. Class Schedule/Catalog Update
Michele distributed an outline of the changes to the Schedule and Catalog Committee. Shondra West will now chair the committee. New members to the committee are April Tisby and student Maria Bourey. There will be no printed spring 2012 schedules. The schedule will look the same, but won’t be printed. It will be accessible on the web and students will be able to print pages from the web. This will save the college approximately $7,000. CCC will be using part of the DVC model for the fall 2012 schedule. Shondra West met with the bookstore staff about printing a few copies for DSPS students and students without computer access. There will be a few available copies of the schedule in the bookstore.

For now, there will still be a one-year catalog because the addendum would be very large and some students may not be aware of it. Student Devin Gamble thought the addendum would be a hindrance to students.
The two weeks of furlough will affect the registration process. The A & R office will only have two working days in December to get grades in and the next working day won’t be until January 10. A & R will seek to have faculty submit their grades no later than three days after their last final. Michael thinks the faculty will be agreeable to this. Faculty will have until Tuesday, December 20, 2011 to enter their grades. December 19, 2011 will be the last day A & R will accept requests for rushed transcripts because there will only be 24 hours to issue them by January 10, 2012. The A & R office will be very busy in January. The communications group is putting together a statement about the furloughs on the web. The D.O. is leading this effort.
The schedule timeline has been revised. All schedules must be uploaded throughout the district at the same time. The current goal date is November 4 for the schedules to be on the web.
IV. Community Education Update
Community education coordinator April Tisby distributed a list of fee based classes. A golf class will be offered at Franklin Canyon. Fee based classes are publicized on the fee based website. There is also a big banner in front of the bookstore about the sewing class. The more students in the class, the more money the instructor receives, so it’s an incentive for the instructor to market the class. The departments receive 10 percent of the fees collected for the classes in their departments. The tax school is an approved school based in Oregon and is anxious to start one in California.
Devin thought Ed-To-Go is a good idea, although some thought there is an integrity issue if people can take a course on a computer and get a certificate that has Contra Costa College’s name. Devin thought it can still be beneficial to the college because there are no instructor costs.

V. Enrollment Management Plan Review
This agenda item was tabled.

The meeting adjourned at 3:05 p.m.
Minutes Recorded by Mary Healy
EnrollSept282011.Min
2

