

TASK GROUP OUTLINE

	TASK GROUP TITLE:

INITIATOR:

	Marketing, Recruitment, and Enrollment Management
President’s Cabinet

	CHARGE:

	Develop and implement innovative marketing and recruitment strategies that enhance college enrollment and attract students to Northland Community and Technical College from areas beyond its traditional geographic service area

	GOALS:

PROCESS:

	1. Develop an understanding of all college personnel and financial resources currently dedicated to marketing, public information, recruitment, and enrollment management.
2. Consider and assess the effectiveness of:

· current college practices

· current use of financial and personnel resources

· working relationships among college administrative departments related to marketing and recruitment

3. Evaluate NCTC’s relationship with all its constituencies in light of their relationship to college marketing and recruitment:

· Middle Schools

· High Schools

· Regional Business and Industry

· Alumni

· Employees
· Regional Media Outlets
4. Examine best practices of similar colleges with successful marketing and recruiting programs
5. Develop a plan for marketing, public information, recruitment and enrollment management that includes:

· Specific goals for enrollment growth

· Descriptions of the duties of each position and the contributions each position will make to the overall plan

· Strategies for the use of a variety of media

· Outreach activities that will be supported by the college

· A proposed budget to carry out the plan

· Strategies for attracting new types of students

The task group will meet initially in August, 2007 and will develop a work plan that assures that the goals of the group can be accomplished for implementation no later than FY 2008.
At its discretion, the group can designate sub-group and recruit the input from other individuals within or outside the college.

	TASK GROUP

CO-CHAIRS:

TASK GROUP MEMBERS:

	Stacey Hron

Gene Klinke

Director of College Relations (Lindsey Wangberg Replacement)

Mary Fontes
Nicki Carlson
Nicole Brenny

Julie Olson

Chad Sperling

Mark Johnson

Pam Schorch
Wendell Kinney

Lisa Handley

Terrence Wilcox

Pat Balstad

Justin Berry

Terry Sorum

