

		
Student Data Group Charge

	Overview, Scope, and Objectives
	The Student Data Group (SDG) will recommend strategies and tactics that support and train users in planning for onboarding, advising, course planning and sequencing for degree prgrams and colleges, and other areas related to improving student success and retention . This will build on data and analysis from WyoCloud and other sources. SDG will then present options or recommendations to the Undergraduate Enrollment Governance Committee for approval.

	Key Activities
	The key activities of the Student Success Data Group will be to:
· Evaluate and recommend policies, processes, and technologies required to support excellence in academic planning for students.
· Consider operational, financial, and technological implications of adopting specific strategies.
· Consult widely with users of data, including advisors, department heads, college deans, and Academic Affairs.
· Make appropriate recommendations on policies and training.
· Make recommendations on sequencing changes in policy
· Ensure timely progress to goals

	 Members
	· Mary Aguayo, Interim AVP Enrollment Management, Chair
· Amy Schmidt, Office Associate, Central Regional Center
· Carrie Gose, Associate Director, Student Financial Aid
· Christy Oliver, Associate Director, Admissions
· Chuck Mason, Professor, Economics
· Jan Adair, Business Analyst, Administration
· Jeff Edgens, Dean, UW-Casper
· Jonathan Klinker, Systems Specialist, Information Technology
· Ken Gerow, Professor, Statistics
· Leslie Rush, Associate Dean, College of Education
· Michael Wade, Associate Director, SEO
· Richard Miller, Associate Director, Advising, Career Services and Exploratory Studies
· Phil Wille, Senior Associate Athletics Director
· Ruben Gamboa, Professor, Computer Science
· [bookmark: _GoBack]Sue Koller, Director, Institutional Analysis

1 of 1
