Standard IV: Leadership and Governance
T

he institution recognizes and utilizes the contributions of leadership throughout the organization for continuous improvement of the institution. Governance roles are designed to facilitate decisions that support student learning programs and services and improve institutional effectiveness, while acknowledging the designated responsibilities of the governing board and the chief administrator.

A.
Decision-Making Roles and Processes

The institution recognizes that ethical and effective leadership throughout the organization enables the institution to identify institutional values, set and achieve goals, learn, and improve.

1.
Institutional leaders create an environment for empowerment,

innovation, and institutional excellence. They encourage staff, faculty, administrators, and students, no matter what their official titles, to take initiative in improving the practices, programs, and services in which they are involved. When ideas for improvement have policy or significant institution-wide implications, systematic participative processes are used to assure effective discussion, planning, and implementation.
Note: with introduction of IPC, the role of College Council is evolving. It has changed since 2007 description and may change further.

PRIE site (institutional committee membership, summaries, agendas), http://collegeofsanmateo.edu/prie/
1993 memo implementing shared governance

http://collegeofsanmateo.edu/collegecouncil/bylaws.asp
College input in ad hoc committee work, Sp09
http://collegeofsanmateo.edu/institutionalcommittees/ipcsteering.asp
Budget committee idea submission link (at bottom of committee page)
http://collegeofsanmateo.edu/institutionalcommittees/bpc.asp
President’s blog
http://collegeofsanmateo.edu/president/
College council minutes
http://collegeofsanmateo.edu/collegecouncil/
ASGC minutes
http://collegeofsanmateo.edu/academicsenate/
Documentation of discussions within CSEA (??)
PRIE spring survey results

http://collegeofsanmateo.edu/institutionaldata/csm_community-qd.asp
Examples of processes in use –

· Program review drives requests for faculty and staff positions and for instructional equipment and materials. See college council minutes, http://collegeofsanmateo.edu/collegecouncil/
· Approval process for Math boost, honors program, Puente
5 in 5; institutional priorities at http://collegeofsanmateo.edu/prie/institutional_documents.php
Math boost (see Andreas Wolf, Cheryl Gregory): http://collegeofsanmateo.edu/institutionalcommittees/emc/EMCMeetingSummary_2010-10-25.docx
http://collegeofsanmateo.edu/institutionalcommittees/emc
http://collegeofsanmateo.edu/institutionalcommittees/ipc/IPCMeetingSummary_2010-11-05.doc
http://collegeofsanmateo.edu/institutionalcommittees/ipc/IPCSummaryOfBudgetaryItems_2010-12-06.doc
http://collegeofsanmateo.edu/institutionalcommittees/bpc/BPCMeetingSummary_2011-04-18.doc
Honors program (see David Laderman)

COI minutes 2010-11 http://collegeofsanmateo.edu/committeeoninstruction/agenda-minutes.asp
ASGC minutes 2011-12

http://collegeofsanmateo.edu/academicsenate/meetings_minutes.asp
· Changes in process for reducing sections due to budget constraints (2009 and 2010-11, but process was modified).
http://collegeofsanmateo.edu/academicsenate/budgetreduction.asp
http://collegeofsanmateo.edu/prie/CSMBudgetOct09.php
2.
The institution establishes and implements a written policy

providing for faculty, staff, administrator, and student participation in decision-making processes. The policy specifies the manner in which individuals bring forward ideas from their constituencies and work together on appropriate policy, planning, and special-purpose bodies.

a. Faculty and administrators have a substantive and clearly defined role in institutional governance and exercise a substantial voice in institutional policies, planning, and budget that relate to their areas of responsibility and expertise. Students and staff also have established mechanisms or organizations for providing input into institutional decisions.

Same sources as above
IPC minutes; institutional planning committee minutes
Links to all at http://www.collegeofsanmateo.edu/institutionalcommittees/
ASGC minutes
http://collegeofsanmateo.edu/academicsenate/meetings_minutes.asp
b. The institution relies on faculty, its academic senate or other appropriate faculty structures, the curriculum committee, and academic administrators for recommendations about student learning programs and services.
ASGC, COI minutes
http://collegeofsanmateo.edu/academicsenate/meetings_minutes.asp
http://collegeofsanmateo.edu/committeeoninstruction/agenda-minutes.asp
Check with Jennifer Hughes re: documentation of student services leads meeting.
Board rules/regs – board consults collegially with academic senate
http://www.smccd.edu/accounts/smccd/boardoftrustees/Reaffirmation.shtml
District Rules/Regs 2.08

http://sharepoint.smccd.edu/SiteDirectory/portal/Rules%20and%20Regulations/Forms/AllItems.aspx
Faculty handbook page 13,
http://collegeofsanmateo.edu/prie/institutional_documents/Faculty_Handbook_Final_Version_2011-12.pdf
Standard IVA—Decision-Making Roles and Processes

Standard IV: Leadership and Governance
3.
Through established governance structures, processes, and practices,
the governing board, administrators, faculty, staff, and students work
together for the good of the institution. These processes facilitate
discussion of ideas and effective communication among the
institution’s constituencies.
Same sources as above

4.
The institution advocates and demonstrates honesty and integrity

in its relationships with external agencies. It agrees to comply with Accrediting Commission standards, policies, and guidelines, and Commission requirements for public disclosure, self study and other reports, team visits, and prior approval of substantive changes. The institution moves expeditiously to respond to recommendations made by the Commission.

Accreditation Oversight Committee website (various reports)
http://collegeofsanmateo.edu/accredinfo/
Contact

Nursing: Jane McAteer

Dental Assisting: Beth LaRochelle

Cosmetology: Maribeck Boosalis-Oler

Kinesiology (athletics compliance): Andreas Wolf

5.
The role of leadership and the institution’s governance and

decision-making structures and processes are regularly evaluated to assure their integrity and effectiveness. The institution widely communicates the results of these evaluations and uses them as the basis for improvement.

See minutes of various committees, especially last meeting of academic year (at which goals are reviewed).
Note: Now that processes have been in place for a few years, they are being evaluated in IPC and in the institutional committees. The bulk of this section may need to be written in spring 2011 or fall 2012.
Student and Employee Climate and Satisfaction Surveys,

http://collegeofsanmateo.edu/institutionaldata/csm_community-qd.asp
Standard IV: Leadership and Governance

B.
Board and Administrative Organization
See board website (and also 2007 report)
http://www.smccd.edu/accounts/smccd/boardoftrustees/default.shtml

In addition to the leadership of individuals and constituencies,
institutions recognize the designated responsibilities of the
governing board for setting policies and of the chief administrator
for the effective operation of the institution. Multi-college
districts/systems clearly define the organizational roles of the
district/system and the colleges.6

1.
The institution has a governing board that is responsible for

establishing policies to assure the quality, integrity, and
effectiveness of the student learning programs and services and
the financial stability of the institution. The governing board
adheres to a clearly defined policy for selecting and evaluating
the chief administrator for the college or the district/system.

a. The governing board is an independent policy-making

body that reflects the public interest in board activities

and decisions. Once the board reaches a decision, it

acts as a whole. It advocates for and defends the
institution and protects it from undue influence or
pressure.

b. The governing board establishes policies consistent with

the mission statement to ensure the quality, integrity, and
improvement of student learning programs and services

and the resources necessary to support them.

c. The governing board has ultimate responsibility for

educational quality, legal matters, and financial integrity.

d. The institution or the governing board publishes the

board bylaws and policies specifying the board’s size,

duties, responsibilities, structure, and operating
procedures.
Standard IVB—Board and Administrative Organization

Standard IV: Leadership and Governance
e. The governing board acts in a manner consistent with its policies and bylaws. The board regularly evaluates its policies and practices and revises them as necessary.

f. The governing board has a program for board development and new member orientation. It has a mechanism for providing for continuity of board membership and staggered terms of office.

g. The governing board’s self-evaluation processes for assessing board performance are clearly defined, implemented, and published in its policies or bylaws.

h. The governing board has a code of ethics that includes a clearly defined policy for dealing with behavior that violates its code.

i. The governing board is informed about and involved in the accreditation process.

j. The governing board has the responsibility for selecting and evaluating the district/system chief administrator (most often known as the chancellor) in a multi-college district/system or the college chief administrator (most often known as the president) in the case of a single college. The governing board delegates full responsibility and authority to him/her to implement and administer board policies without board interference and holds him/her accountable for the operation of the district/system or college, respectively.

In multi-college districts/systems, the governing board establishes a clearly defined policy for selecting and evaluating the presidents of the colleges.

Standard IVB—Board and Administrative Organization
Standard IV: Leadership and Governance

2.
The president has primary responsibility for the quality of the

institution he/she leads. He/she provides effective leadership in planning, organizing, budgeting, selecting and developing personnel, and assessing institutional effectiveness.

a. The president plans, oversees, and evaluates an administrative structure organized and staffed to reflect the institution's purposes, size, and complexity. He/she delegates authority to administrators and others consistent with their responsibilities, as appropriate.

b. The president guides institutional improvement of the teaching and learning environment by the following:

•
establishing a collegial process that sets values, goals,

and priorities;

• ensuring that evaluation and planning rely on high quality

research and analysis on external and internal conditions;

• ensuring that educational planning is integrated with

resource planning and distribution to achieve student

learning outcomes; and

• establishing procedures to evaluate overall institutional

planning and implementation efforts.

c. The president assures the implementation of statutes, regulations, and governing board policies and assures that institutional practices are consistent with institutional mission and policies.

d. The president effectively controls budget and expenditures.

e. The president works and communicates effectively with the communities served by the institution.

Standard IVB—Board and Administrative Organization

Standard IV: Leadership and Governance
3.
In multi-college districts or systems, the district/system provides primary leadership in setting and communicating expectations of educational excellence and integrity throughout the district/system and assures support for the effective operation of the colleges. It establishes clearly defined roles of authority and responsibility between the colleges and the district/system and acts as the liaison between the colleges and the governing board.

a.
The district/system clearly delineates and communicates the

operational responsibilities and functions of the district/system from those of the colleges and consistently adheres to this delineation in practice.

b.
The district/system provides effective services that support

the colleges in their missions and functions.

c.
The district/system provides fair distribution of resources that are adequate to support the effective operations of the colleges.

d.
The district/system effectively controls its expenditures.

e.
The chancellor gives full responsibility and authority to the

presidents of the colleges to implement and administer delegated district/system policies without his/her interference and holds them accountable for the operation of the colleges.

f.

The district/system acts as the liaison between the colleges

and the governing board. The district/system and the colleges use effective methods of communication, and they exchange information in a timely manner.

g.
The district/system regularly evaluates district/system role

delineation and governance and decision-making structures and processes to assure their integrity and effectiveness in assisting the colleges in meeting educational goals. The district/system widely communicates the results of these evaluations and uses them as the basis for improvement.

Standard IVB—Board and Administrative Organization
Policies Referenced in the Standards

1Policy on Distance Education and on Correspondence Education
2Principles of Good Practice in Overseas International Education Programs for Non-
U.S. Nationals

3Policy on Closing an Institution

4Policy on Transfer of Credit
 Policy on Award of Credit
5Contractual Relationships with Non-Regionally Accredited Organizations

6 Policy and Procedures for the Evaluation of Institutions in Multi-College/Multi-Unit
Districts or Systems

7Policy on Institutional Advertising, Student Recruitment,
 and Representation of Accredited Status
Policies

5

