

CCC Planning for Strategic Enrollment Management (SEM)

Recommendations Taskforce

Charge: Develop a 3 year SEM plan based on recommendations from the AACRAO Consulting Preliminary Report that is in alignment with institutional mission.
Intended Outcomes:

1. An institutionally approved strategic enrollment plan that will serve as the foundation for on-going SEM work at CCC.
2. A standing committee charged with implementation of recommendations as well as on-going strategic enrollment management.

Strategic enrollment planning is an information-based and ongoing process that identifies, evaluates, and modifies strategies and enrollment goals in light of internal and external forces that may influence the direction of the institution. The planning process addresses:
· How the institution serves students, both currently and in the future

· The institution’s mission, goals and capabilities

· A changing marketplace and environment

(Long-Range Enrollment Planning: Why a True Strategic Approach Is So Important,, by Jim Mager www.noellevitz.com)
Membership:

Taskforce Co-Chairs: Diane Drebin, Dean of Enrollment Services
x2492
 Shelly Parini, Dean of College Advancement
x2545
 Bill Zuelke, Dean of Enrollment Services
x2268
	Name Extension
	Title
	Area Being Represented
	Role

	Mindy Brown x2250
	Department Chair
	Outreach & Student Leadership
	FT Faculty

	Mike Caudle x2690
	Recruitment Specialist
	Outreach
	Classified

	Kathy Christiansen x5275
	Instructor - Business
	Business
	FT Faculty

	Kate Constable x2512
	Resource Specialist
	Skills Development
	Classified

	Doug Cross x2714
	Instructor – Computer Science
	Computer Science
	FT Faculty

	Tony Davis x2600
	Counselor
	Advising & Counseling
	FT Faculty

	Dena Gillenwater x2557
	Dean’s Assistant
	Student Services Division
	Classified

	Renee Harber x2785
	Instructor - Horticulture
	Horticulture
	PT Faculty

	Janet Paulson x2307
	Marketing/Media Specialist
	Public Affairs
	Classified

	Judy Redder x2313
	Curriculum & Reporting Manager
	Curriculum & Reporting
	Exempt

	Tara Sprehe x2742
	Registrar
	Registration, Records, Admission
	Exempt

	Donna Ford x2301
	Enrollment specialist
	Enrollment services
	Classified

	Jessica Walter x2516
	Advising Specialist
	Advising & Counseling
	Classified

	Aulani Wehage x2434
	Department Secretary
	Music
	Classified

	Yvonne Wilebski x5227
	Department Chair
	Skills Development
	FT Faculty

	Nick Hamel x2391
	Instructor-Science
	Faculty
	FT Faculty

	James Stekelberg x2882
	Instructor-Business
	Faculty
	FT Faculty

	Molly Williams x2596
	Department Chair
	ESL
	FT Faculty

	Jackie Flowers x2345
	Instructor-Social Science
	Social Science
	FT Faculty

	Becky Ogden x2454
	Department Chair-Skills
	T-CAP
	FT Faculty

	Sharon Parker x2585
	Instructor-Business
	Faculty
	FT faculty

	Pam Clem x3152
	Instructor-Customized Training
	Faculty
	Faculty

	Kim Carey x2601
	Director-Administrative computing
	ITS
	Exempt

	Kim Hyatt x2407
	Director, Allied Health
	Allied Health
	Exempt

	Margaret Mallatt x2863
	 PT Faculty Counselor
	Counseling
	PT faculty

	Darcie Iven x5008
	Scholarship Coordinator
	Classified
	Classified

	Student ONE
	
	Student
	Student

	Student TWO
	
	Student
	Student

Meeting Structure: (Every other Thursday from noon to 2 pm)
	When
	Where
	What

	April 3, 2008 noon-2pm
	CC-127
	SEM Taskforce Kick Off

	April 17, 2008
	GF-108C
	Work Groups Meet as Needed

	May 1, 2008
	CC-127
	Work Groups Meet as Needed

	May 15, 2008
	CC-127
	Full Committee – Report Out

	May 29, 2008
	CC-127
	Work Groups Meet as Needed

	June 12, 2008
	RR-120
	Work Groups Meet as Needed

	June 19, 2008
	
	Full Committee – Report Out

	July 17, 2008 9 a.m. to 1 p.m.
	tba
	Full Committee - Half Day Work Session

	September 4, 2008
	tba
	Full Committee - Regroup

	September 18, 2008
	tba
	In-Service Event

	September 30, 2008
	tba
	Work Groups Meet as Needed

	October 3, 2008
	tba
	Full Committee – Report Out

	October 17, 2008
	tba
	Work Groups Meet as Needed

	November 6, 2008
	tba
	Work Groups Meet as Needed

	November 20, 2008
	tba
	Full Committee – SEM Draft for Preview

	December 4, 2008
	tba
	SEM 3 Year Draft Plan Finalize

	December 9, 2008
	CC-127
	Present Final Draft of Recommendations to Expanded Presidents Council

	December 12, 2008
	CC-127
	Present Final Draft of Recommendations to College Council

	January 15, 2008
	tba
	Celebration and Transition

Last updated: 3/20/08

