Chabot College

Program Review for Marketing Program

Susan May, Director of Community Education and Marketing

April 2009

Vision

The Chabot College Marketing Office provides leadership in developing marketing strategies for Chabot College in order to create a positive image of who and what the college is and promote that image throughout the college and the community.

Mission

The marketing mission is to enhance the image of the college, promote public awareness of its programs and services, and inform prospective students of the many opportunities for success at Chabot.

Responsibilities
• develop a strategic marketing plan and implement marketing goals as stated in the plan

• work closely with deans to determine their divisional and departmental marketing needs and carry them through as part of an integrated marketing plan.

• chair the shared governance Marketing & Recruitment Committee.

• develop and create attractive, well-written, and consistently branded marketing materials to recruit students and show the college in a positive image. These include college publications, advertising campaigns, and special projects.

• research and prepare news releases and act as a liaison with area news media and to report facts accurately and solicit positive articles about the college’s people and programs.
• work with the District Marketing Director to coordinate Chabot marketing strategies with overall District strategies

• work with the Enrollment Management Committee in helping to meet their goals from marketing standpoint.

• contribute to the ongoing website development in attracting potential students and publicizing information and photography and maintaining a positive image.

• plan special events, such as Open Housse and Groundbreakings to bring the public to campus and make them aware of our successes.

Staffing

There has not been a full-time Marketing Department or a Marketing Director per se at Chabot College ever since the Marketing Dept. was moved to the District Office and shared with Las Positas College. Since 1998, there has been a part-time marketing position at Chabot College, and since 2004 a full-time position of Director of Community Education and Marketing in which the position is responsible for 80% of Community Education duties and 20% of the marketing duties (which currently report to the dean of the Arts & Humanities Division). In June 2008, a full-time Marketing Director position was approved by the board but as of April 2009, no action has been taken place to fill the position.

Relationships with Other College Units
The Marketing Director interacts with all units in the college to help plan overall college strategies as well as individual departmental and divisional strategies in an integrated fashion.

Strengths and accomplishments

--Worked with IPBC on Strategic Plan publications to disseminate the information in a creative, attractively designed, and easy-to-understand way. This included information that will be part of the accreditation materials

--Create numerous brochures, postcards, posters, and covers for class schedule and catalog to promote the college and recruit potential students.

--Create twice-a-year calendar of events for Performing Arts Center to help bring the community to our campus.

--Create comprehensive ad campaigns each semester to include billboards, bus signs, BART station ads, and newspaper ads.

--Work with college president, vice presidents, and deans as needed for marketing assistance.

Future Implications
Without a full-time marketing director, the marketing needs of the college can only be met on limited scale and not include a fully integrated collegewide marketing strategy. This can happen once a marketing director is hired and put in place as has been approved.

Budget

The Marketing Budget includes the cost of the design and printing of all publications, with the bulk going toward the twice-a-year class schedule, as well as design and printing for all publications, folders, general brochures, and promotional items that are given out for recruitment.

Program Review Action Plan

Action plan would be for the hiring of a full-time Marketing Director to plan and implement a comprehensive marketing plan that has been lacking at this college for many years and take the college’s marketing program to a new level.

