ENROLLMENT MANAGEMENT COMMITTEE
Notes
February 27, 2013 2:00 p.m. #AA-216
PRESENT:
Donna Floyd (Chair), Terence Elliott, Vicki Ferguson, Michele Jackson, Aminta Mickles, Wayne Organ
ABSENT:
Jeanette Moore, Kenyetta Tribble
	Topic
	Discussion
	Follow-Up

	Priority Enrollment
	· A committee has been formed that includes Gabriela Segade or Nooshi Borhan, Vicki Ferguson, Donna Floyd, and Kenyetta Tribble. The main charge of the committee is to promote or make the college community aware that changes to priority enrollment are coming and students need to make sure that they’re in good standing and that they understand the changes. If students are on academic probation or progress probation they need to clear it up now. Michele distributed a flyer that’s also on the web page. The flyers are also available in the A & R Office.
	

	Marketing
	· Priority enrollment is a state-driven policy. The flyer is on the college’s home page and the button on the home page takes you directly to a State Chancellor’s Office video. The flyer is also posted around campus.
· The four-year colleges have been contacted about CCC’s intersession and summer schedules. An ad will be in U.C. Berkeley’s Daily Californian and on their website. We’d like to advertise in S.F. State’s newspaper.

· LMC placed an ad in the Sunday newspaper in early February advertising their late-start classes. CCC will do this. Kelly Ramos has sent e-mail blasts to the students with a list of late-start classes. However, the Constant Contact e-mails only go to the continuing students. The list will also be sent to the entire campus. Public service announcements will be played on World One Radio, KBLX, and KMEL. Terence suggested advertising on the Universal Latin station. Terence also mentioned that people in the community have told him they miss receiving our newsletters in the mail.
· President Noldon wants to reach out to the juniors and seniors in high school. Michele would like to use the WCCUSD’s mailing lists for those students. It was suggested our schedules be sent to the high schools.
· It was mentioned that graphic artist Tim Gleason does an incredible job.
	· Michele will ask Kelly Ramos to send another e-mail blast to students.
· Postcards should be sent to the homes of juniors and seniors soon for fall 2013.

	High School Senior Connection Super Saturday
	· Vicki said this event is also known as the “bullpen”. It will start in the gym. The date will be May 11, 2013 from 9:00 a.m. – 2:00 p.m. Students from our feeder high schools can be enrolled and registered at this event. Some of the high schools already have the assessment tool installed in their computers, and the other high schools will have it installed so the students can be assessed in the high schools. The idea is to invite the students and their parents to Super Saturday. President Noldon will be there to greet the parents. Assessment testing will also take place. This is a campus-wide event so every department and program is invited. The counselors will be there.

· The regular High School Senior Connection will be May 14 – 18, 2013. It will be held on the high school campuses. A small team will go out to each school.
	

	High School Senior Connection Super Saturday (Continued)

	
	.

	Enrollment Management Discussion
	· Donna wanted to have a discussion about enrollment management. At the last meeting in November, a campus-wide discussion was suggested and it was asked how to go about making everyone aware of enrollment management. Enrollment is very important because the majority of the college’s funding is tied to the schedule and making the FTES goal. When we don’t make our goal we have to look at paying for that loss. For every 100 FTES that we don’t meet our goal, the cost is $500,000. CCC is struggling now. The deans are having weekly enrollment management meetings with President Noldon. It’s very important that a schedule be developed that provides maximum access and success for our students. The majority of the courses that we offer are CTE courses, but there are a large number of students that assess at the basic skills level. Research shows that most basic skills students don’t move into other college classes.
· There was a discussion about the number of basic skills classes that we offer. Does the number of basic skills courses that we offer change the focus of the college? There will be no academic skills department in fall 2013. The academic skills dept. will merge with the English and math departments. The state is looking for success and the college will have to change. We must also keep the mission statement in mind. A lot is being done this semester to meet our FTES goal.

· Robert Chan thinks the schedule should be in Excel and it could be put on the portal so everyone can see what is being put in the schedule. A lengthy discussion ensued. Donna wants everyone to look at the challenges and opportunities in enrollment.

· We will be faced with classroom space challenges during the construction. Faculty will be encouraged to call or e-mail students enrolled in the late start classes to remind them about the classes.
	· Donna will remind the deans to remind their faculty to call or e-mail their students in late-start classes.

	Adjournment
	· The meeting adjourned at 3:20 p.m.
	

Notes taken by Mary Healy
EnrollNov282012.Min
1

