

Enrollment Management Council (EMC) Overview

July 8, 2008

AUBURN

UNIVERSITY

Purpose

- The Enrollment Management Council was developed in 2006 based upon the recommendation of the Noel-Levitz Consultants.
- The purpose is to provide broad input into all enrollment-related goals, strategies and tactics.
- A major focus of the group is on annual strategic enrollment and enrollment-related fiscal planning.

Council Membership

Members

Provost's Rep, Chair

Dean

Associate Dean

Academic Advisor

Associate Vice President for Business & Finance

Associate Provost for Undergraduate Studies

Dean, Enrollment Services

Director, Institutional Research and Assessment

Academic Senate Chair

Ex Officio Members

Associate Provost for Diversity and Multicultural Affairs

Coordinator, University Scholarship Office

Dean of Students

University Registrar

Director, Student Financial Services

Freshman Class Numbers

- Enrollment

- Avg. ACT Score

Fall 2005	4197	24.1
Fall 2006	4092	24.3
Fall 2007	4190	24.8
Fall 2008	3900+ (estimated)	25+

Transfer Student Numbers

Number of Transfer Students

Fall 2007

1320

Fall 2008

1386* (estimate)

*Quality of transfer students up

Students of Color Numbers

	<u>Number</u>
2000	375
2001	464
2002	444
2003	450
2004	495
2005	574
2006	691
2007	706
2008 (projected)	521*

*** 2008 number down, but students better prepared therefore anticipating a higher retention rate**

Freshman Ability Bands

	<u>2007</u>	<u>2008</u>
ACT of 28 or higher	1000	1206
ACT of 24-27	1526	1608
ACT of 22-23	887	783
ACT of 21 or below	<u>778</u>	<u>329</u>
Totals	4191	3926

Total population of Honors College, 1979-2008

