

Student Success Data Council Function and Purpose

The purpose of the Success Data Council is to provide a candid analysis of the college's performance with respect to student success with suggestions and advice on the use of data based on institutional data, assessment reports, and planning documents and to make recommendations for the College District's assessment and planning processes, act as a resource for faculty and staff for the assessment process, communicate the results of the annual assessment review to faculty and staff, and to aid the College Success Council in engaging students, faculty, community members, and others in dialogue about the analysis and proposed goals and strategies of the college.

The Success Data Council membership shall be composed of representatives from each of the following areas of the College District:

- President's Office, represented by the director of planning, research, assessment, and accreditation, who serves as chairperson of the Student Success Data Council;
- Vice President for Information Technology;
- College Registrar and Assistant Registrar;
- Business services;
- Six faculty representatives from Academic studies;
- Six faculty representative from Workforce education;
- Three staff members from Student Services; and
- Information technology department representative

Two members shall rotate off annually in order to be replaced by two new members who shall be appointed on a two-year rotation schedule. The vice presidents in the areas vacated shall be asked by the chairperson to appoint a replacement.