

Data Governance at a Public Research Institution: The Long & Winding Road

Constance Pierson, Ph.D., Associate Vice Provost, IRADS Michael Glasser, Director of Decision Support, IRADS

Presented at the 2018 Purdue Data Summit November 7, 2018

UMBC

...the chicken or the egg?


Started with the egg....


2001 project start- replace legacy HR & Finance w/ PeopleSoft (also purchased PS DW) 2002

Data
Administrator
form Data
Management
Council

2003 PS goes
live with HR
and Finance,
no data
warehouse, IR
separate
database

DMC 1.0 Fizzles


DMC 1.5


2007 Project start – replace legacy SIS w/ PeopleSoft Student Administration IT planning to implement DW IR planning to build DW for official reporting

Reconvene DMC (1.5) (joint IR and IT effort)

DMC 1.5 Fizzles So we tried starting with the chicken...
...a change in strategy


2008

DoIT and IR developed a shared vision for analytics and reporting

2009 DoIT and IR partner on a new data warehouse (REX) for UMBC

IR official reporting would be done from DW without significant manipulation of data

All reporting in PeopleSoft would be through the DW


Data was an institutional resource, managed by the units

Data Governance was everyone's responsibility and had to be more organic – thus owned by all

2011 DMC 2.0

To Summarize:


Why didn't prior DMCs work?

- DMC 1.0 was a one-shop effort
- DMC 1.5 was led by IT & IR, but we had not developed a shared vision for data.
- UMBC had not developed a robust analytics & reporting infrastructure so there was no urgent need driving data governance.
- DMC was too high level most VP's and Deans had no concept of data management and thought the meeting a waste of time.
- Result DMC fizzling

SINGLE DW

DMC 2.0


Key Points:

- We had to have the single DW structure in place for people to understand what data governance was and how it would work.
- Governance structure grew organically.


Collaborative Data Warehouse & DW Team

- IT and IR meet weekly, but communicate daily
- IR has IT level privileges to make changes to the data warehouse
- We are all fun people personalities matter!
- We share the data request queue, so both IT and IR see all data and DW related requests

DMC 2.0

- Data Management Committee (not Council)
- chaired by the VP of IT and Assoc. VP of IRADS
- meets twice yearly (or tries to)
- consists of data stewards rather than division executives
- serves as a mechanism to share information on major plans for expansion and works to make certain that the data warehouse is supporting the needs of the units, especially those in the academic units
- meetings highlight what has been done or is near completion and work to solicit feedback on what else is needed
- DMC support feeds policy & strategy through data governance structure


VPs & Deans

Deans' Representation IT Steering Committee

Data Management Committee

Meets twice a year to review progress made by various teams and solicit feedback on specific issues and prioritizations.

Data Warehouse Team

Assigns REX tickets, manages changes to data warehouse & reporting environment.

Convener: Director of DS

REX User Group

Informal meeting to discuss users needs and specific reports. Could be used to discuss training options.

Convener: Director of BI

Data Quality Team

Comprised of data managers from various functional offices to develop and monitor data integrity processes.

Convener:

Director of DS

Data Access & Security Team

Manages access to and security levels in PS and REX, including confidentiality issues.

Convener: Director of SA

Setup Tables Team

Manages changes to plans and subjects as the rollups to orgs, colleges, etc.

Convener: Registrar's Office

Training Team

Manages training material for both SA and REX

Convener: Director of BI

Description of DMC Teams

Data Warehouse Team

Assigns REX tickets, manages changes to data warehouse & reporting environment.

Convener: Director of DS

REX User Group

Informal meeting to discuss users needs and specific reports. Could be used to discuss training options.

Convener: Director of BI

Data Quality Team

Comprised of data managers from various functional offices to develop and monitor data integrity processes.

Convener:
Director of DS

Data Access & Security Team

Manages access to and security levels in PS and REX, including confidentiality issues.

Convener: Director of SA Setup Tables Team

Manages changes to plans and subjects as the rollups to orgs, colleges, etc.

Convener: Registrar's Office

Training Team

Manages training material for both SA and REX

Convener: Director of BI

Oversees
Data
Warehouse
plans for
the
campus

Bi-weekly campus support brown-bag meetings

Review
data
quality
issues – key
functional
areas
involved

Manage security to PS and REX, including FERPA acknowledg ement

Meets when major changes occur Provides periodic training to campus


Campus Systems Exec Committee

- made up of IT, IR, and functional offices (Finance, HR, Registrar, Enrollment Management).
- meets bi-weekly and chaired by VP of IT and Vice Provost for Enrollment Management.
- sets priorities for projects and develops recommendations to VPs & Deans for budget

IT Steering Committee

- chaired by the VP of IT and Vice Provost for Academic Affairs.
- part of University governance plan of organization, approves policies for data access before going to governance groups and President. IT Steering also is essential in reviewing actions that might impact the faculty.

VPs and Deans Council

- chaired by the Provost & Senior VP.
- VP of IT is a member of this council and is the liaison to the CSEC and IT Steering Committee for bringing issues or requests to the full Council.

We all speak the same language...

- Single DW (REX) serves the entire campus and integrates data from systems throughout UMBC.
- REX provides both transactional and official data, and reports are written for both using the same tools and data tables.
 - There's no "your numbers vs. my numbers"
 - Data freeze/ census reporting more efficient and timely
 - Know what is happening before the freeze, which allows us to tackle data quality issues
 - One report serves two purposes both live and frozen information
 - One suite of software serves all
 - Less duplication of effort
 - Greater efficiency / collaboration on best practices

and we share the same language...

- Use the Data Cookbook to collect descriptions and definitions for reports, tables and fields used within REX. This software is also used by our state Higher Ed commission. (Work in progress).
- Developed a data dictionary for student data in our undergraduate cohort and cohort term tables, which has facilitated exploration of data on student success.


Focus on Data Quality...

Data Quality Team Modules:

- Campus Community
- Admissions
- Student Records
- Human Resources
- FacilitiesManagement
- Institutional Research
- Data Warehouse

Student Records		82
⊞ CORE		12
⊞ DEG		14
⊞ FA		1
⊞ LRC		9
⊞ PLAN		15
⊟REG		9
	Student is only enrolled for course with Subject = GRAD [199]	
	Student enrolled in an unknown class [200]	
	Discrepancy between Withdraw Code and Withdraw Date [220]	
	Cumulative GPA is out of range [267]	
	Term GPA is out of range [268]	
	Census date is blank for term [295]	
	Term activated UG student has a future application [296]	
	UG Degree Plan/SubPlan HEGIS code already granted within AY (diff degree) [297]	
	UG Degree Plan/SubPlan HEGIS code already granted within AY (same degree) [298]	

For more on data quality at UMBC, see Reporting Data Quality Issues, found at https://rex.umbc.edu/about/presentations/

Click here
to get
access to
the data
warehouse


elcome to **REX**

REX is the reporting and decision support environment for UMBC's data warehouse. The UMBC data warehouse integrates data from systems throughout UMBC. REX allows authorized faculty, staff, and institutional researchers to report and analyze University data. REX provides a few ways for reporting data from the data warehouse.

Guided Reports

Pre-written reports which allow authorized users to change options to suit their needs.

To run the reports on Windows use Internet Explorer.

To run the reports on Mac use Firefox.

For more information on browser support click here.

[Remember to put "ad\" before your myUMBC user id ... ad\johndoe]

Exploratory Analysis

Advanced users can explore the data warehouse and create their own reports. This requires additional training and authorization, and is not intended for the casual user.

To run the reports on Windows use Internet Explorer.

To run the reports on Mac use Safari.

For more information on browser support click here.

[Remember to put "ad\" before your myUMBC user id ... ad\johndoe]

Institutional Research, Analysis & Decision Support

Official data frozen on census dates is available for internal or external reporting.

REX Finance

These reports reflect the prior day's information from the PeopleSoft Finance system

To run the reports on Windows use Internet Explorer.

To run the reports on Mac use Firefox.

For more information on browser support click here.

[Remember to put "ad\" before your myUMBC user id ... ad\johndoe]

Data Dictionary

An off-campus service (currently Data Cookbook) that allows REX to collect descriptions and definitions for reports, tables and fields used within REX. Their web site will use UMBC

Use Data Responsibly

What is Acceptable Usage?

Request access to REX Data Request

Helpful Guided Reports

REX Guided Reports

- · My Report History
- · Most Popular Reports
- Recently Added Reports
- · List of Reports (A-Z)

REX News

REX Finance Sponsored Account Reports NOW AVAILABLE!

March 13, 2018 10:46 AM

New REX report for Extracurricular Interest March 5, 2018 12:51 PM

New REX reports for grade distribution February 27, 2018 12:16 PM

Back to Back Classes report renamed to Class Time Conflicts

February 13, 2018 1:21 PM

New REX report : Curricular Interdependency Matrix February 5, 2018 3:31 PM

www.rex.umbc.edu

REX Access Form

GETTING ACCESS ▼

GETTING HELP ▼ DATA REQUEST

To request access to REX, please complete and submit this form in its entirety. An RT ticket will be created and a copy will be sent to your email. Requestor's access level will be determined based on all information provided. If you have questions about this form, please contact Dr. Yvette Mozie-Ross, Vice Provost for Enrollment Management and Planning, at mozie@umbc.edu or x53799.

REPORTING ▼

UMBC complies with the Family Educational Rights and Privacy Act (FERPA). In general, FERPA serves to protect the privacy of student education records. Specifically, FERPA limits the release of any information from a student's education record without prior written consent from the student. FERPA allows for the disclosure of those records, without consent, to school officials with legitimate educational interests. For more information on FERPA visit http://registrar.umbc.edu/services/records/privacy-and-the-release-of-education-records/

	Requester: Constance Pierson	email: krach@umbc.edu				
*Position Title:		*Department:				
*Phone:						
*My position involves the following administrative role or support thereof:						
II. Access Levels (check all that apply)						
□ Guided Reports. ? □ Exploratory Analysis ? Most users						
Exploratory Analysis?						
☐ Access to anonymized data for analysis ?						
☐ Guided Report Developer ?						
III. Department Chair/Director Contact						
Requests for access to REX must be approved first by the requester's department chair/director. Please provide the following information for your department chair/director. The department chair/director will be co'd on this request and must respond with approval before access will be considered.						
*Department 0	Chair/Director Name:					
*Email:						
*Phone:						

FERPA compliance

IV. Student Data Confidentiality Acknowledgement

I understand that if granted access to REX, I will have access to non-public student information that is protected under the Family Educational Rights and Privacy Act (FERPA). For more information on FERPA visit: http://registrar.umbc.edu/services/records/privacy-and-the-release-of-education-records. In accordance with FERPA, I understand that I am expected to use, store and (if authorized) share the data responsibly to ensure the protection of student data and, where appropriate, student confidentiality. I further understand that my use of this data is limited strictly to the purposes outlined by me in section one of this form. If my role at the university should change and this change in responsibility does not require access to student data, I understand that I am expected to notify the REX administration immediately by submitting an RT ticket.

*Accept Terms?

I agree to the above statement.

Submit Clear

* = Required field.

This is the portal to REX reports


Welcome to **REX**

REX is the reporting and decision support environment for UMBC's data warehouse. The UMBC data warehouse integrates data from systems throughout UMBC. REX allows authorized faculty, staff, and institutional researchers to report and analyze University data. REX provides a few ways for reporting data from the data warehouse.

Guided Reports

Pre-written reports which allow authorized users to change options to suit their needs.

To run the reports on Windows use Internet Explorer.

To run the reports on Mac use Firefox.

For more information on browser support click here.

[Remember to put "ad\" before your myUMBC user id ... ad\johndoe]

Exploratory Analysis

Advanced users can explore the data warehouse and create their own reports. This requires additional training and authorization, and is not intended for the casual user.

To run the reports on Windows use Internet Explorer.

To run the reports on Mac use Safari.

For more information on browser support click here.

[Remember to put "ad\" before your myUMBC user id ... ad\johndoe]

Institutional Research, Analysis & Decision Support

Official data frozen on census dates is available for internal or external reporting.

REX Finance

These reports reflect the prior day's information from the PeopleSoft Finance system

To run the reports on Windows use Internet Explorer.

To run the reports on Mac use Firefox.

For more information on browser support click here.

[Remember to put "ad\" before your myUMBC user id ... ad\johndoe]

Data Dictionary

An off-campus service (currently Data Cookbook) that allows REX to collect descriptions and definitions for reports, tables and fields used within REX. Their web site will use UMBC

Use Data Responsibly

What is Acceptable Usage?

Request access to REX Data Request

Helpful Guided Reports

REX Guided Reports

- My Report History
- · Most Popular Reports
- · Recently Added Reports
- · List of Reports (A-Z)

REX News

REX Finance Sponsored Account Reports NOW AVAILABLE!

March 13, 2018 10:46 AM

New REX report for Extracurricular Interest March 5, 2018 12:51 PM

New REX reports for grade distribution February 27, 2018 12:16 PM

Back to Back Classes report renamed to Class Time Conflicts

February 13, 2018 1:21 PM

New REX report : Curricular Interdependency Matrix February 5, 2018 3:31 PM

www.rex.umbc.edu

When granted access to REX, clicking on Guided Reports takes you to this screen:

REX Guided Reports

The folders and subfolders you see are dependent on your level of access and security.


With access to a report, user can see data for any department (no row level security).


Welcome to **REX**

REX is the reporting and decision support environment for UMBC's data warehouse. The Udata warehouse integrates data from systems throughout UMBC. REX allows authorized staff, and institutional researchers to report and analyze University data. REX provides a few for reporting data from the data warehouse.

Guided Reports

Pre-written reports which allow authorized users to change options to suit their needs.

To run the reports on Windows use Internet Explorer.

To run the reports on Mac use Firefox.

For more information on browser support click here.

[Remember to put "ad\" before your myUMBC user id ... ad\johndoe]

Exploratory Analysis

Advanced users can explore the data warehouse and create their own reports. This requires additional training and authorization, and is not intended for the casual user.

To run the reports on Windows use Internet Explorer.

To run the reports on Mac use Safari.

For more information on browser support click here.

[Remember to put "ad\" before your myUMBC user id ... ad\johndoe]

Institutional Research, Analysis & Decision Support

Official data frozen on census dates is available for internal or external reporting.

REX Finance

These reports reflect the prior day's information from the PeopleSoft Finance system

To run the reports on Windows use Internet Explorer.

To run the reports on Mac use Firefox.

For more information on browser support click here.

[Remember to put "ad\" before your myUMBC user id ... ad\johndoe]

Data Dictionary

An off-campus service (currently Data Cookbook) that allows REX to collect descriptions and definitions for reports, tables and fields used within REX. Their web site will use UMBC

Helpful Guided Reports

Usage?

REX

REX Guided Reports

to make a

data

request

- My Report History
- · Most Popular Reports
- · Recently Added Reports
- · List of Reports (A-Z)

REX News

REX Finance Sponsored Account Reports NOW AVAILABLE!

March 13, 2018 10:46 AM

New REX report for Extracurricular Interest March 5, 2018 12:51 PM

New REX reports for grade distribution February 27, 2018 12:16 PM

Back to Back Classes report renamed to Class Time Conflicts

February 13, 2018 1:21 PM

New REX report : Curricular Interdependency Matrix February 5, 2018 3:31 PM


Requests for changes to REX reports or new **REX** reports

Requests for official data from IRADS or questions about data

tention rate?

Data Request

I am employed by UMBC and seeking:

Use

Help with a REX report	REX Reporting Request for
Counts of Students or Employees	IRADS Request form
List or Contact Information of Students	Enrollment Management Student Request form

List or Contact Information of Employees **Human Resources**

I am NOT employed by UMBC and seeking:

Use

Counts of Students or Employees	IRADS Public Request form
List or Contact Information of Students	Public Info Request form
List or Contact Information of Employees	Human Resources

Detail record level data must be provided by data stewards

REX

Helping U Make Better Choices


QUESTIONS?

Constance Pierson, Ph.D., Associate Vice Provost, IRADS krach@umbc.edu

Michael Glasser, Director of Decision Support, IRADS mglasser@umbc.edu