Developing Mission and Tasks:

Guidelines for Institutional Committees

Background:

In 2008/2009, CSM adopted a new integrated planning model to help ensure that decision-making in its governance processes is both transparent and supported by a variety of evidence. The model includes new roles for Institutional Planning Committees, as described in CSM’s Educational Master Plan (2008) (http://collegeofsanmateo.edu/prie/emp.php).

Institutional Planning ßCommittees have web pages where their respective mission statements and tasks, agendas, meeting summaries, and other related documents are shared with the campus community. (http://www.collegeofsanmateo.edu/institutionalcommittees).

About Mission and Tasks:
A Committee’s mission statement is global and articulates the Committee’s overall purpose and role in the governance process.

A Committee’s tasks are more specific in scope than the mission statement and they identify how the Committee will support integrated planning and accomplish its mission. Generally Committees identify 6-10 major tasks.
Task statements should include verbs related to planning. The following are typical of task statements:
· Developing…a plan…

· Assessing…

· Monitoring…

· Recommending…

· Establishing…

· Consulting with…
· Coordinating…
Examples of Current Committees’ Mission and Tasks:

Budget Planning Committee(BPC)
Mission

The mission of the Budget Planning Committee is to ensure that the college maintains fiscal stability and that financial resources are allocated in accordance with agreed upon College priorities established by the Integrated Planning Committee.

Tasks

The Budget Planning Committee accomplishes its mission by:

· Developing long-term and short-term financial plans that are aligned with the
College’s Strategic Plan and the Education Master Plan.

· Recommending annual operating budget to Integrated Planning Committee.

· Monitoring the college operating budget on a quarterly basis and
recommending corrective actions if necessary.

· Ensuring that both long-term and short-term budget activities are integrated into
College’s Institutional Planning Calendar.

· Making recommendations to Integrated Planning Committee with respect to
funding available for staffing levels of faculty, classified staff and
administrators in conjunction with Human Resources Committee per fiscal
year.

· Establishing regular communications with the campus community regarding
college budget matters.

· Assessing on an annually basis the effectiveness of the Budget Planning
Committee.

Human Resource Committee (HR)
Mission

The mission of the Human Resources Committee is to ensure that the College has provided sufficient personnel in all employee classifications to carry out the College mission and to support student learning in accordance with the College's Educational Master Plan and the Goals in the Strategic Plan.

Tasks

The Human Resources Committee accomplishes its mission by:
· Developing a long-term Human Resources plan that is aligned with the Strategic
Plan's long-term goals of the college and the district.

· Developing an annual assessment of the college's human resources needs in
light of retirements and separations, and anticipated areas of problem
growth or decline.

· Developing an annual forecast of employee retirements and separations and
using the results of the forecast to assist the Budget Planning Committee in
their planning efforts.

· Periodically assessing the college's classified staffing structure, instructional
staffing structure, and administrative structure to ensure that these
structures are aligned with current and future college needs.

· Consulting, as needed, with the Budget Planning Committee to identify human
resources impact within the Program Improvement and Viability (PIV)
process.

· Consulting, as needed, with the Academic Senate, the CSEA, Management
Council, the Technology Committee, and the Diversity in Action Group to
assess institution-level professional development needs in accordance
with the College's Educational Master Plan.

· Making recommendations to the Institutional Planning Committee with respect
to human resource needs.

· Periodically assessing the effectiveness of the Human Resource Committee.
Office of Planning, Research, and Institutional Effectiveness (PRIE)

Page 1-- 7/29/09

