
College:
Student Enrollment Flowchart

[image:] 			 	 [image:]
Cadre 1

1

This exercise is designed for colleges to understand the student enrollment process, to reflect on the design and coherence of the process, to recognize barriers, and to identify opportunities for improvement.

Using the table on page 3, map the steps, in order, a student completes to attend class on the first day of the semester. Include which department oversees each step, the location where the student completes the step, how much time each step will likely take the student to complete, and whether the step is required. Add any clarifying information, and add or delete rows as necessary. The table will expand as you enter text. A sample is provided on page 2.

The goal of exercise is not necessarily to reduce the number of steps a student must complete, but rather to ensure the entry experience appropriately guides students onto a structured, efficient pathway aligned with a student’s end goal.

In the list of steps, be sure to include when and how students:
· Explore career options
· Learn about financial aid
· Learn about academic programs
· Learn about transfer opportunities
· Learn about student support services
· Participate in initial advising
· Complete placement requirements
· Attend orientation
· Develop an academic plan
· Register for classes

In the Student Type column, use N for new students, R for returning students, and T for transfer students.

If your college’s enrollment process does not include one of these steps, note that in your team’s responses to the questions following the chart. You may type your responses directly into this Word document.

SAMPLE STUDENT ENROLLMENT PROCESS

	Student Type
	Activity
	Department
	Location
	Time
	Required?
	Notes

	NTR
	Watch introductory video describing enrollment process
	Advising Center
	Online
	5 min.
	No
	Could be completed in campus computer lab, includes financial aid

	NTR
	Complete career assessment with links to program information
	Career Center
	Online
	10 min.
	No
	Could be completed in campus computer lab

	NTR
	Complete application
	Admissions
	Online
	20 min.
	Yes
	Could be completed in campus computer lab

	T
	Send transcript from previous institution
	Records
	Student requests from other college
	5 min.
	Yes
	After receipt, may take a week to evaluate credits

	NTR
	Complete FAFSA
	Financial Aid
	Online
	30+ min.
	No
	Time depends on documentation required; could be completed in campus computer lab

	NTR
	Attend orientation
	Advising Center
	Student Center
	3 hours
	Yes
	Includes one-on-one advising, the creation of a full academic plan, and student services information

	NTR
	Activate student email account
	IT
	Online
	5 min.
	Yes
	Could be completed in campus computer lab

	N
TR?
	Complete placement requirements
	Assessment Center
	Student Center
	3 hours
	Yes
	Student may have satisfied requirements through means other than TSIA

	NTR
	Attend registration
	Advising Center
	Computer lab in Technology building
	30 min.
	Yes
	Wait times up to 2 hours

	NT
	Get student ID
	Student Life
	Student Center
	5 min.
	Yes
	Wait times up to 1 hour

	NTR
	Obtain course materials
	Bookstore
	Student Center
	15 min.
	Varies by course
	Wait times up to 1 hour

[bookmark: _GoBack]
	Student Type
	Activity
	Department
	Location
	Time
	Required?
	Notes

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

QUESTIONS

1. How do students learn this process? For example, is there a link directly from the college website’s home page to a page that lists each step, or do students click through multiple pages to learn the full process?

2. How is the information presented to students (e.g., infographic, text, etc.)?

3. How do you collect feedback from students on the enrollment process?

4. What have you learned from students about their experience enrolling at the college?

5. What areas for improvement have you identified? What is missing? Where do you see redundancies? Where can the process be streamlined?
image1.jpeg
Texas Success Center

image2.jpg
K ((Texas
Pathways

