Enrollment Management
Minutes

Friday, May 05, 2006

Central Portland

Attended: Craig Kolins, Tammy Billick, Jennifer Boehmer, Janice Rank, Robin Burwell, Roberto Suarez, Tonia Coronado, Dee Wilson, Scott Huff, Chris Chairsell, Ron Smith, Susanne Christopher
Waitlist
Waitlist process analysis for before and after term starts (handout was distributed to committee). Currently, the waitlist at PCC is used by departments if they choose to do so. The processes are all manual. This is a time consuming and cumbersome task. Having an electronic process would benefit both students and staff.
Proposed Resolution
Electronic process

All courses have a waitlist managed by the departmental staff responsible for schedule entry. The size of the waitlist is consistent across the college.

Students register for classes. If a class if full, they can add their name to the wait list. When adding their name to the waitlist, students are made aware of the following information:

1. “Registering” for the waitlist is not available for a student with any other class conflicts during that time.

2. “Registering” for the waitlist requires that all prerequisites for the course be met.

3. “Registering” for the waitlist means that if a space becomes available, the student will be added to the class automatically and informed via an email sent to the student.

4. “Registering” for the waitlist requires students to pay for the class if a space opens and the student is added to the class. A student could drop the course after being automatically added if they desired. Assuming this occurred; the refund procedures would determine appropriate charges for the course.

A few questions were asked as to when the deadline is for putting students on waitlist and how long will they stay on a waitlist. Students don’t understand the process of adding themselves to the waitlist and will this really improve access? Another concern was about getting timely payment for the student who was on a waitlist and then added to the class roster. This was addressed by stating that the student added to a class from a waitlist would pay for the class in the same manner that any other student would do so (currently- at the second Friday of the term)
Timeline for possible roll-out

The group will need to begin working on this so that it can be communicated during fall rather than start on this later. This could theoretically be rolled out to PCC during winter 2007. Timing is everything – this is a great effort but needs to be addressed in an appropriate time frame for an academic year.

Possible Spring 2006 Actions

Create a process mapping group.
Get feedback/comments from faculty to see if we should move forward with this proposal.
Ensure information sent out is clear and concise.
Scott Huff will work with Rebecca to put together a working group.

Communication Template
Jennifer Boehmer addressed the committee with a draft she created on improving communication within PCC. The goal is to come up with an internal communication procedure within the PCC community and have this goal tied with the Educational Master Plan, the Marketing Plan and the electronic communication policy.
A discussion ensued as to whether email and/or announcements are the appropriate tool for communicating with students/staff. The PCC community really wants their messages to get out but the tendency is to broadcast messages and information in so many ways that the poignancy is lost.
The use of announcements has had a lot of activity for communicating information. A suggestion was made to put together a focus group for this task instead of conducting a short survey asking how people are receiving information and whether those avenues are working or not.
The EM committee will continue to work on this plan and its progress will be shared with the cabinet. At some point though, other groups will need to be involved with this project because it reaches into a lot of areas beyond enrollment management.
Mandatory Advising Update
Kurt Simonds will present information from the advising meeting at our next meeting on May 19.

Next meeting
Our next meeting is scheduled for May 19th at Central Portland. An announcement will be posted to all members via MyPCC announcements. All scheduled meetings can be viewed on our EM group page calendar.

