
[bookmark: _GoBack]
ENROLLMENT MANAGEMENT PLAN

LOS MEDANOS COLLEGE

FALL 2012 THROUGH SPRING 2014

I Enrollment Management Definition and Principles
II Schedule Development Guidelines
III District/College Strategic Priorities and Enrollment Management Strategies

I ENROLLMENT MANAGEMENT DEFINITION AND PRINCIPLES

DEFINITION
Enrollment management is a comprehensive and coordinated process that enables a college to identify enrollment goals that are aligned with its mission, plans, environment, and resources, and to reach those goals through the effective integration of community needs, administrative processes, student services, and curriculum planning. Enrollment management is intended to maximize student access and success.

PRINCIPLES
I. Central to the College Mission: CTE, Basic Skills, and Transfer
· Monitor Courses, programs, terms and students
· Offer innovative new courses and programs within the mission

II. Student Centered
· Meet student demand
· Offer a good spread of courses (day, evening, online, location)
· Minimize scheduling conflicts to facilitate faster completion

III. Comprehensive Programs
· Offer good spread at both locations to complete programs - Pittsburg and Brentwood
· Keep electives to a minimum

IV. Outcomes Oriented
· Continue to improve retention, success and persistence
· Increase completion of certificates/degrees
· Continue to improve transfer/job placement

V. Educational and Fiscal Integrity
· Update COORs, online supplements, pre-requisites, etc.
· Maintain high productivity
· Keep additional/lower costs and services in mind when adding/reducing sections
· Position the college for grants, industry support, etc.
· Eliminate or update outdated programs

2

	
↓Cuts
	
Adds↑
	General Education
And Transfer
	Career and Technical Education
	Basic Skills
Developmental English, Math and ESL
	Academic and Career Success and Counseling

	↓Tier One Cuts

Cut all of these

	

Tier Four Adds
	Courses that are primarily avocational, recreational, or personal development. Degree applicable courses that attract mostly these types of students
	CTE courses that are elective or stand-alone that mostly attract community members, not students training for jobs.
	Courses that may provide useful content and practice but are not primarily focused on the pathway skills.
	Courses that primarily serve as an “enrichment” function rather than fulfilling an identified need

	↓Tier Two Cuts

Maintain enough so that students have elective choices
	
Add sections after tier one and two

Tier Three Adds↑
	Sections that are restrictive electives within transfer majors where other choices are available
	Courses that are restrictive electives within CTE certificates and majors where other choices are available
	Courses that may be useful and supplemental to the primary pathway, but are not absolutely critical.
	Courses that are supplemental but not absolutely critical

	↓Tier Three Cuts

Cut judiciously

	
Add these after tier one
Tier Two Adds↑
	Sections that are required for general education or majors, but multiple sections are typically offered, some of which can be cut.
	Sections of courses required for CTE certificates/majors, but multiple sections are offered, some of which can be cut.
	Sections of courses in the primary pathway where multiple sections are typically offered, some of which can be cut.
	Sections of courses in the primary pathway where multiple sections are typically offered, some of which can be cut.

	Tier Four Cuts

Preserve these if at all possible.

	

Grow these sections first.
Tier One Adds↑
	Major or transfer requirements with few sections offered. Critical GE areas such as Speech or Critical Thinking where only a few courses meet the GE area. Critical classes such as Health Sciences prerequisites.
	Required courses in CTE certificates/majors that are offered on a rotation plan or that are critical for students to complete a certificate/major. Stand alone courses required for professional development or industry certification leading to career entry or advancement. Courses mandated by regulatory agencies.
	English, ESL and math pathway courses culminating in college-level skills. Higher level courses leading directly into college-level work or job training.
	Orientation, career development, transfer planning, college success courses. Student leadership and governance.

II. iiVELOPMENT GUIDLINESSCHEDULE DEVELOPMENT GUIDELINES
III DISTRICT/COLLEGE STRATEGIC PRIORITIES AND ENROLLMENT MANAGEMENT STRATEGIES

District Strategic Goal 1: Significantly improve the success of our diverse student body in pursuit of their educational and career goals with special emphasis on closing the student achievement gap.
LMC Strategic Priority 1: Increase and Accelerate Student Program Completion

	Enrollment Strategy
	Timeline
	Measurable Outcome
	Lead Person(s)

	Implement schedule development guidelines to support student achievement
	Sp 2012- Fa 2014
	Increased certificate/degree/transfer attainment
	Deans and Department Chairs

	Promote and support acceleration of courses and programs
	Sp 2012- Fa 2014
	Increased program completion
	Deans and Department Chairs

	Promote and support Transfer Model Curricula
	Sp 2012- Fa 2014
	Increased degree attainment
	Deans and Department Chairs

	Promote and support interdisciplinary coordination of scheduling
	Fa 2012-Fa 2014
	Reduced course conflicts
	Deans and Department Chairs

	Offer courses demanded by employers
	Fa 2012-Fa 2014
	Meet educational demand by employers
	CTE Dean and Department Chairs

	Increase Academic and Career Success Courses around “majors” to support awareness and selecting a major
	Fa 2012-Fa 2014
	Increased course success and program completion rates
	Deans and Department Chairs

	Improve program completion pathways and roadmaps – print and website
	Fa 2012-
Sp 2013
	Increase program completion rates
	Department chairs, Marketing, Deans

	Improve communication about completion and graduation
	Fa 2012-
Sp 2013
	Increase program completion rates
	A&R, Counseling, Marketing

	Support formal and informal learning communities
	Fa 2012-
Fa 2014
	Improve course completion and graduation rates
	Dean, Department Chairs

District Strategic Goal 1: Significantly improve the success of our diverse student body in pursuit of their educational and career goals with special emphasis on closing the student achievement gap.

LMC Strategic Priority 2: Promote Faculty, Staff and Student Engagement

	Enrollment Strategy
	Timeline
	Measurable Outcome
	Lead Person(s)

	Promote contextualized courses and teaching partnerships
	Fa 2012-
Fa 2014
	Contextualized courses are developed and student success is improved
	Department Chairs

	
	
	
	

[note: this should be completed after surveys on engagement are completed in Fall 2012]

District Strategic Goal 1: Significantly improve the success of our diverse student body in pursuit of their educational and career goals with special emphasis on closing the student achievement gap.

LMC Strategic Priority 3: Increase and Accelerate Student Completion of Basic Skills Sequences

	Enrollment Strategy
	Timeline
	Measurable Outcome
	Lead Person(s)

	Implement schedule development guidelines for Basic Skills Courses
	Sp 2012- Fa 2014
	Increased completion for Basic Skills classes
	Deans and Department Chairs

	Promote and support acceleration courses and programs for Basic Skills
	Sp 2012- Fa 2014
	Increased completion for Basic Skills courses
Shorter completion intervals for Basic Skills
	Deans and Department Chairs

	Promote and support cohorts such as Puente and Umoja
	Fa 2012-Fa 2014
	Increased success rates for basic skills courses
	Deans, department chairs and program leads

	Promote and support contextualized courses
	Fa 2012-Fa 2014
	Increased number of contextualized courses
	Deans, English and math chairs

	Increase Academic and Career Success Courses
	Fa 2012-Fa 2014
	Increased course success rates and increased completion rates in programs
Increase the number of first semester students taking the course.
	Deans, Department Chairs, and Counseling Dept.

	Develop connections between basic skills courses and programs and majors
	Fa 2012-Fa 2014
	Increased course and program success rates
	Deans and Department Chairs

District Strategic Goal 1: Significantly improve the success of our diverse student body in pursuit of their educational and career goals with special emphasis on closing the student achievement gap.

LMC Strategic Priority 4: Improve the Academic Success of our African American Students

	Enrollment Strategy
	Timeline
	Measurable Outcome
	Lead Person(s)

	Promote, support and expand the Umoja program
	Sp 2012- Fa 2014
	Increased number of African American students completing courses and programs
	Deans and Department Chairs

	Increase Academic and Career Success Courses
	Fa 2012-Fa 2014
	Increased course and program success rates
	Deans and Department Chairs

	Preserve and support African American Studies courses
	Fa 2012-Fa 2014
	Courses with African American themes/content
	LAS Dean and Department Chairs

	Develop more cohorts for African American Students
	Fa 2012-Fa 2014
	Increase in African American cohorts and increase program completion.
	Deans and Department Chairs

