Accreditation Subcommittee members and facilitator assignments

Last Updated December 2010
Standard 1: Co-chairs Steve Singer, Robin Fujikawa, Sheryl Fuchino-Nishida

Subcommittees

I.A. Mission

The institution has a statement of mission that defines the institution’s broad educational purposes, its intended student population, and its commitment to achieving student learning.

I.A.1. The institution establishes student-learning programs and services aligned with its purposes, its character, and its student population.

I.A.2. The mission statement is approved by the governing board and published.

I.A.3. Using the institution’s governance and decision-making processes, the institution reviews its mission statement on a regular basis and revises it as necessary.

I.A.4. The institution’s mission is central to institutional planning and decision-making.

IA1—4

Iwalani, Michelle, Michalyn (closed)

I.B. Improving Institutional Effectiveness

The institution demonstrates a conscious effort to produce and support student learning, measures that learning, assesses how well learning is occurring, and makes changes to improve student learning. The institution also organizes its key processes and allocates its resources to effectively support student learning.

The institution demonstrates its effectiveness by providing the following: 1) evidence of the achievement of student learning outcomes; and 2) evidence of institution and program performance. The institution uses ongoing and systematic evaluation and planning to refine its key processes and improve student learning.

I.B.1. The institution maintains an ongoing, collegial, self-reflective dialogue about the continuous improvement of student learning and institutional processes.

1B1

Yukio, Brandon, Will

I.B.2. The institution sets goals to improve its effectiveness consistent with its stated purposes. The institution articulates its goals and states the objectives derived from them in measurable terms so that the degree to which they are achieved can be determined and widely discussed. The institutional members understand these goals and work collaboratively toward their achievement.

IB2

(closed)

I.B.3. The institution assesses progress toward achieving its stated goals and makes decisions regarding the improvement of institutional effectiveness in an ongoing and systematic cycle of evaluation, integrated planning, resource allocation, implementation, and re-evaluation. Evaluation is based on analyses of both quantitative and qualitative data.

IB3

Russel

I.B.4. The institution provides evidence that the planning process is broadbased, offers opportunities for input by appropriate constituencies, allocates necessary resources, and leads to improvement of institutional effectiveness.

IB4

David Belke
I.B.5. The institution uses documented assessment results to communicate matters of quality assurance to appropriate constituencies.

IB5

Cullen,
Lori (closed)

I.B.6. The institution assures the effectiveness of its ongoing processes of planning and resource allocation by systematically reviewing and modifying, as appropriate, all parts of the cycle, including institutional and other research efforts.

IB6

Charles Sasaki, Sally Pestana, Louise Yamamoto, Lani Suzuki

I.B.7. The institution assesses its evaluation mechanisms through a systematic review of their effectiveness in improving instructional programs, student support services, and library and other learning support services.
IB7

Dale
Mavis Hara & Gail Harada*
Standard 2: Co-chairs Carl Hefner (2A), Steph Nelson (2B, 2C)

Subcommittees

Standard Two: Student Learning Programs and Services
The institution offers high-quality instructional programs, student support services, and library and learning support services that facilitate and demonstrate the achievement of stated student learning outcomes. The institution provides an environment that supports learning, enhances student understanding and appreciation of diversity, and encourages personal and civic as well as intellectual, aesthetic, and personal development for all of its students.

II.A. Instructional Programs

II.A.1. The institution demonstrates that all instructional programs, regardless of location or means of delivery, address and meet the mission of the institution and uphold its integrity.

II.A.1.a. The institution identifies and seeks to meet the varied educational needs of its students through programs consistent with their educational preparation and the diversity, demographics, and economy of its communities. The institution relies upon research and analysis to identify student learning needs and to assess progress toward achieving stated learning outcomes.

II.A.1.b. The institution utilizes delivery systems and modes of instruction compatible with the objectives of the curriculum and appropriate to the current and future needs of its students.
II.A.1.c. The institution identifies student learning outcomes for courses, programs, certificates, and degrees; assesses student achievement of those outcomes; and uses assessment results to make improvements.

	Sub
	Name
	Email
	Phone

	II.A.1
	Hefner, Carl (Co-chair)
	
	

	II.A.1
	Gaston, Brent (Facilitator-1)
	bgaston
	9195

	II.A.1
	Ogata, Veronica (Facilitator-2)
	vogata
	9833

	II.A.1
	Aganon, Lisa
	lisaagan
	

	II.A.1
	Hoshiko, Carol
	
	

	II.A.1
	Kopf, Abegail
	kopf
	9244

	II.A.1
	Silva, Anthony
	silvaa
	9324

II.A.2. The institution assures the quality and improvement of all instructional courses and programs offered in the name of the institution, including collegiate, developmental, and pre-collegiate courses and programs, continuing and community education, study abroad, short-term training courses and programs, programs for international students, and contract or other special programs, regardless of type of credit awarded, mode of delivery, or location.

II.A.2.a. The institution uses established procedures to design, identify learning outcomes for, approve, administer, deliver, and evaluate courses and programs. The institution recognizes the central role of its faculty for establishing quality and improving instructional courses and programs.
II.A.2.b. The institution relies on faculty expertise and the assistance of advisory committees when appropriate to identify competency levels and measurable student learning outcomes for courses, certificates, programs including general and vocational education, and degrees. The institution regularly assesses student progress towards achieving those outcomes.

II.A.2.c. High-quality instruction and appropriate breadth, depth, rigor, sequencing, time to completion, and synthesis of learning characterize all programs.

II.A.2.d. The institution uses delivery modes and teaching methodologies that reflect the diverse needs and learning styles of its students.

II.A.2.e. The institution evaluates all courses and programs through an ongoing systematic review of their relevance, appropriateness, achievement of learning outcomes, currency, and future needs and plans.

II.A.2.f. The institution engages in ongoing, systematic evaluation and integrated planning to assure currency and measure achievement of its stated student learning outcomes for courses, certificates, programs including general and vocational education, and degrees. The institution systematically strives to improve those outcomes and makes the results available to appropriate constituencies.

II.A.2.g. If an institution uses departmental course or program examinations, it validates their effectiveness in measuring student learning and minimizes test biases.

II.A.2.h. The institution awards credit based on student achievement of the stated learning outcomes in its courses. Units of credit awarded are consistent with institutional policies that reflect generally accepted norms or equivalencies in higher education.

II.A.2.i. The institution awards degrees and certificates based on student achievement of a program’s stated learning outcomes.

	II.A.2
	Acoba, Francisco (Editor)
	facoba
	9412

	II.A.2
	Chong, Martin
	martincs
	9540

	II.A.2
	O'Hagan, Patricia
	ohaganp
	9569

	II.A.2
	Quensell, Nelda
	nquensel
	9428

	II.A.2
	Souza, Cheryl
	cherylso
	9383

	II.A.2
	Tsukano, Shirley
	stsukano
	9701

II.A.3. The institution requires of all academic and vocational degree programs a component of general education based on a carefully considered philosophy that is clearly stated in its catalog. The institution, relying on the expertise of its faculty, determines the appropriateness of each course for inclusion in the general education curriculum by examining the stated learning outcomes for the course. General education has comprehensive learning outcomes for the students who complete it, including the following:

II.A.3.a. An understanding of the basic content and methodology of the major areas of knowledge: areas include the humanities and fine arts, the natural sciences, and the social sciences.

II.A.3.b. A capability to be a productive individual and life long learner: skills include oral and written communication, information competency, computer literacy, scientific and quantitative reasoning, critical analysis/logical thinking, and the ability to acquire knowledge through a variety of means.

II.A.3.c. A recognition of what it means to be an ethical human being and effective citizen: qualities include an appreciation of ethical principles; civility and interpersonal skills; respect for cultural diversity; historical and aesthetic

sensitivity; and the willingness to assume civic, political, and social responsibilities locally, nationally, and globally.

	II.A.3
	Hefner, Carl (Co-chair)
	
	

	II.A.3
	Krishna, Monomita (Facilitator-3)
	monomita
	9169

	II.A.3
	Kaafidh, Dawn
	dfreeman
	

	II.A.3
	Kanae, Lisa
	lkanae
	9340

	II.A.3
	Napoleon, David
	nawaa
	9751

	II.A.3
	Taylor, Patricia
	taylorp
	9337

	II.A.3
	Yagodich, Palakiko
	
	

II.B. Student Support Services

The institution recruits and admits diverse students who are able to benefit from its programs, consistent with its mission. Student support services address the identified needs of students and enhance a supportive learning environment. The entire student pathway through the institutional experience is characterized by a concern for student access, progress, learning, and success. The institution systematically assesses student support services using student learning

outcomes, faculty and staff input, and other appropriate measures in order to improve the effectiveness of these services.

II.B.1. The institution assures the quality of student support services and demonstrates that these services, regardless of location or means of delivery, support student learning and enhance achievement of the mission of the institution.

II.B.2. The institution provides a catalog for its constituencies with precise, accurate, and current information concerning General Information, Requirements, Major Policies Affecting Students, and Locations or publications where other policies may be found.

II.B.2.a. General Information
II.B.2.b. Requirements

II.B.2.c. Major Policies Affecting Students

II.B.2.d. Locations or publications where other policies may be found

II.B.3. The institution researches and identifies the learning support needs of its student population and provides appropriate services and programs to address those needs.

II.B.3.a. The institution assures equitable access to all of its students by providing appropriate, comprehensive, and reliable services to students regardless of location of the services or method of delivery.

II.B.3.b. The institution provides an environment that encourages personal and civic responsibility, as well as intellectual, aesthetic, and personal development for all of its students.

II.B.3.c. The institution designs, maintains, and evaluates programs for counseling and academic advising to support student development and success and prepares faculty and other personnel who are responsible for the advising function.

II.B.3.d. The institution designs and maintains appropriate programs, practices, and services that support and enhance student understanding and appreciation of diversity.

II.B.3.e. The institution regularly evaluates admissions and placement instruments and practices to validate their effectiveness while minimizing biases.

II.B.3.f. The institution maintains student records permanently, securely, and confidentially, with provision for secure backup of all files, regardless of the form in which those files are maintained. The institution publishes and follows established policies for release of student records.

II.B.4. The institution evaluates student support services to assure their adequacy in meeting identified student needs. Evaluation of these services provides evidence that they contribute to the achievement of student learning outcomes. The institution uses the results of these evaluations as the basis for improvement.

	
	Name
	Email
	Phone

	II.B
	Nelson, Steph (Co-chair)
	
	

	II.B
	Branson, Candy (Facilitator)
	cbranson
	9834

	II.B
	Arakaki, Tracey
	traceyn
	9533

	II.B
	Coryell, Judy
	coryell
	9797

	II.B
	Fowler, Sharon
	
	

	II.B
	Furuno, Nora
	furuno
	

	II.B
	Gushiken, Kay
	kayg
	

	II.B
	Kang, Myungki Damon
	myungki
	779-9335

	II.B
	Kashiwada, Alissa
	alissak
	9889

	II.B
	Kawachi, Wes (Editor)
	wkawachi
	

	II.B
	Mitchell, Teri
	tdurland
	

	II.B
	Orozco, Melisa
	melisao
	9503

	II.B
	Yamashiro-Somera, Naomi
	nshidaki
	8102

	II.B
	Yoshida, Joseph
	josephdy
	

II.C. Library and Learning Support Services

Library and other learning support services for students are sufficient to support the institution’s instructional programs and intellectual, aesthetic, and cultural activities in whatever format and wherever they are offered. Such services include library services and collections, tutoring, learning centers, computer laboratories, and learning-technology development and training. The institution provides access and training to students so that library and other learning support services may be used effectively and efficiently. The institution systematically assesses these services using student learning outcomes, faculty

input, and other appropriate measures in order to improve the effectiveness of the services.

II.C.1. The institution supports the quality of its instructional programs by providing library and other learning support services that are sufficient in quantity, currency, depth, and variety to facilitate educational offerings, regardless of location or means of delivery.

II.C.1.a. Relying on appropriate expertise of faculty, including librarians and other learning support services professionals, the institution selects and maintains educational equipment and materials to support student learning and enhance the achievement of the institution’s mission.

II.C.1.b. The institution provides ongoing instruction for users of library and other learning support services so that students are able to develop skills in information competency.

II.C.1.c. The institution provides students and personnel responsible for student learning programs and services adequate access to the library and other learning support services, regardless of their location or means of delivery.

II.C.1.d. The institution provides effective maintenance and security for its library and other learning support services.

II.C.1.e. When the institution relies on or collaborates with other institutions or other sources for library and other learning support services for its instructional programs, it documents that formal agreements exist and that such resources and services are adequate for the institution’s intended purposes, are easily accessible, and are utilized. The performance of these services is evaluated on a regular basis. The institution takes responsibility for and assures the reliability of all services provided either directly or through contractual arrangement.

II.C.2. The institution evaluates library and other learning support services to assure their adequacy in meeting identified student needs. Evaluation of these services provides evidence that they contribute to the achievement of student learning outcomes. The institution uses the results of these evaluations as the basis for improvement.

	
	Name
	Email
	Phone

	II.C.
	Steph Nelson (co-chair)
	stephnel
	

	II.C.
	Nordstrom, Georganne (Facilitator, Editor)
	georgann
	428-6646

	II.C.
	Alvarado, Genie
	galvarad
	9599

	II.C.
	Ford, Shawn
	sford
	9327

	II.C.
	Ida, Dianne
	dida
	9597

	II.C.
	Kubota, Davin (Editor)
	davink
	9170

	II.C.
	Lee, Mona
	monal
	9522

	II.C.
	Tokuda, Joyce
	jtokuda
	9357

	II.C.
	Tupou, Noe
	mtupou
	9742

Standard Three: Co-chairs Bob Moeng (3A, 3B), Kelli Goya (3C, 3D)

 Subcommittees

Standard 3: Resources

The institution effectively uses its human, physical, technology, and financial resources to achieve its broad educational purposes, including stated student learning outcomes, and to improve institutional effectiveness.

	Name
	Email
	Subcommittee

	Moeng, Bob
	moeng@hawaii.edu
	co-chair
IIIA &IIIB

	Goya, Kelli
	kgoya@hawaii.edu
	co-chair
IIIC & IIID

	Higa, Milton
	miltonh@hawaii.edu
	general resource

	Lum, Anne
	anne@hawaii.edu
	editor

	Amine, Lyle
	lyley@hawaii.edu
	

	Sato, Lance
	
	

III.A. Human Resources

The institution employs qualified personnel to support student learning programs and services wherever offered and by whatever means delivered, and to improve institutional effectiveness. Personnel are treated equitably, are evaluated regularly and systematically, and are provided opportunities for professional development. Consistent with its mission, the institution demonstrates its commitment to the significant educational role played by persons of diverse backgrounds by making positive efforts to encourage such diversity. Human resource planning is integrated with institutional planning.

III.A.1. The institution assures the integrity and quality of its programs and services by employing personnel who are qualified by appropriate education, training, and experience to provide and support these programs and services.

III.A.1.a. Criteria, qualifications, and procedures for selection of personnel are clearly and publicly stated. Job descriptions are directly related to institutional mission and goals and accurately reflect position duties, responsibilities, and authority. Criteria for selection of faculty include knowledge of the subject matter or service to be performed (as determined by individuals with discipline expertise), effective teaching, scholarly activities, and potential to contribute to the mission of the institution. Institutional faculty play a significant role in

selection of new faculty. Degrees held by faculty and administrators are from institutions accredited by recognized U.S. accrediting agencies. Degrees from non-U.S. institutions are recognized only if equivalence has been established.

III.A.1.b. The institution assures the effectiveness of its human resources by evaluating all personnel systematically and at stated intervals. The institution establishes written criteria for evaluating all personnel, including performance of assigned duties and participation in institutional responsibilities and other activities appropriate to their expertise. Evaluation processes seek to assess effectiveness of personnel and encourage improvement. Actions taken following evaluations are formal, timely, and documented.

III.A.1.c. Faculty and others directly responsible for student progress toward achieving stated student learning outcomes have, as a component of their evaluation, effectiveness in producing those learning outcomes.

III.A.1.d. The institution upholds a written code of professional ethics for all of its personnel.

III.A.2. The institution maintains a sufficient number of qualified faculty with full-time responsibility to the institution. The institution has a sufficient number of staff and administrators with appropriate preparation and experience to provide the administrative services necessary to support the institution’s mission and purposes.

III.A.3. The institution systematically develops personnel policies and procedures that are available for information and review. Such policies and procedures are equitably and consistently administered.

III.A.3.a. The institution establishes and adheres to written policies ensuring fairness in all employment procedures.

III.A.3.b. The institution makes provision for the security and confidentiality of personnel records. Each employee has access to his/her personnel records in accordance with law.

III.A.4. The institution demonstrates through policies and practices an appropriate understanding of and concern for issues of equity and diversity.

III.A.4.a. The institution creates and maintains appropriate programs, practices, and services that support its diverse personnel.

III.A.4.b. The institution regularly assesses its record in employment equity and diversity consistent with its mission.

III.A.4.c. The institution subscribes to, advocates, and demonstrates integrity in the treatment of its administration, faculty, staff, and students.

III.A.5. The institution provides all personnel with appropriate opportunities for continued professional development, consistent with the institutional mission and based on identified needs for teaching and learning.

III.A.5.a. The institution plans professional development activities to meet the needs of its personnel.
III.A.5.b. With the assistance of the participants, the institution systematically evaluates programs for professional development and uses the results of these evaluations as the basis for improvement.

III.A.6. Human resource planning is integrated with institutional planning. The institution systematically assesses the effective use of human resources and uses the results of the evaluation as the basis for improvement.

	Moeng, Bob
	moeng@hawaii.edu
	co-chair
IIIA &IIIB

	Nakoa, Elizabeth
	nakoae@hawaii.edu
	IIIA-Human
Facilitator

	Kobuke, Lisa
	lykobuke@hawaii.edu
	IIIA-Human
Secretary

	Kobayashi, Yumiko
	yumiko7@hawaii.edu
	IIIA-Human

	Murata, Susan
	smurata@hawaii.edu
	IIIA-Human

	Sato, Saori
	saorisat@hawaii.edu
	IIIA-Human

III.B. Physical Resources

Physical resources, which include facilities, equipment, land, and other assets, support student learning programs and services and improve institutional effectiveness. Physical resource planning is integrated with institutional planning.

III.B.1. The institution provides safe and sufficient physical resources that support and assure the integrity and quality of its programs and services, regardless of location or means of delivery.

III.B.1.a. The institution plans, builds, maintains, and upgrades or replaces its physical resources in a manner that assures effective utilization and the continuing quality necessary to support its programs and services.
III.B.1.b. The institution assures that physical resources at all locations where it offers courses, programs, and services are constructed and maintained to assure access, safety, security, and a healthful learning and working environment.

III.B.2. To assure the feasibility and effectiveness of physical resources in supporting institutional programs and services, the institution plans and evaluates its facilities and equipment on a regular basis, taking utilization and other relevant data into account.

III.B.2.a. Long-range capital plans support institutional improvement goals and reflect projections of the total cost of ownership of new facilities and equipment.
III.B.2.b. Physical resource planning is integrated with institutional planning. The institution systematically assesses the effective use of physical resources and uses the results of the evaluation as the basis for improvement.

	Moeng, Bob
	moeng@hawaii.edu
	co-chair
IIIA &IIIB

	Norfleet, Barbara
	norfleet@hawaii.edu
	IIIB-Phys

	Pang, Trude
	trude@hawaii.edu
	IIIB-Phys

	Takahashi, Ronald
	rtakahas@hawaii.edu
	IIIB-Phys

	Doo, Lina
	doo@hawaii.edu
	IIIB-Phys

	Fernandez, Rosalie
	rosalief@hawaii.edu
	IIIB-Phys

III.C. Technology Resources

Technology resources are used to support student learning programs and services and to improve institutional effectiveness. Technology planning is integrated with institutional planning.

III.C.1. The institution assures that any technology support it provides is designed to meet the needs of learning, teaching, college-wide communications, research, and operational systems.

III.C.1.a. Technology services, professional support, facilities, hardware, and software are designed to enhance the operation and effectiveness of the institution.

III.C.1.b. The institution provides quality training to students and personnel in the effective application of its information technology.

III.C.1.c. The institution systematically plans, acquires, maintains, and upgrades or replaces technology infrastructure and equipment to meet institutional needs.

III.C.1.d. The distribution and utilization of technology resources support the development, maintenance, and enhancement of the institution’s programs and services.

III.C.2. Technology planning is integrated with institutional planning. The institution systematically assesses the effective use of technology resources and uses the results of evaluation as the basis for improvement.

	Goya, Kelli
	kgoya@hawaii.edu
	co-chair
IIIC & IIID

	Shinagawa, Satoru
	ssatoru@hawaii.edu
	IIIC-Tech
Facilitator

	Borsting, Esben
	borsting@hawaii.edu
	IIIC-Tech

	Cortiguera, Fernand
	cortigue@hawaii.edu
	IIIC-Tech

	Low, Ann
	alow@hawaii.edu
	IIIC-Tech

	Russell, Amanda
	russella@hawaii.edu
	IIIC-Tech

	Inaba, Guy
	inaba@hawaii.edu
	IIIC-Tech

III.D. Financial Resources

Financial resources are sufficient to support student learning programs and services and to improve institutional effectiveness. The distribution of resources supports the development, maintenance, and enhancement of programs and services. The institution plans and manages its financial affairs with integrity and in a manner that ensures financial stability. The level of financial resources provides a reasonable expectation of both short-term and long-term financial solvency. Planning for financial resources is integrated with institutional planning.

III.D.1. The institution relies upon its mission and goals as the foundation for financial planning.

III.D.1.a. Financial planning is integrated with and supports all institutional planning.

III.D.1.b. Institutional planning reflects realistic assessment of financial resource availability, development of financial resources, partnerships, and expenditure requirements.

III.D.1.c. When making short-range financial plans, the institution considers its long-range financial priorities to assure financial stability. The institution clearly identifies and plans for payment of liabilities and future obligations.

III.D.1.d. The institution clearly defines and follows its guidelines and processes for financial planning and budget development, with all constituencies having appropriate opportunities to participate in the development of institutional plans and budgets.

III.D.2. To assure the financial integrity of the institution and responsible use of its financial resources, the financial management system has appropriate control mechanisms and widely disseminates dependable and timely information for sound financial decision making.

III.D.2.a. Financial documents, including the budget and independent audit, reflect appropriate allocation and use of financial resources to support student learning programs and services. Institutional responses to external audit findings are comprehensive, timely, and communicated appropriately.

III.D.2.b. Appropriate financial information is provided throughout the institution.

III.D.2.c. The institution has sufficient cash flow and reserves to maintain stability, strategies for appropriate risk management, and realistic plans to meet financial emergencies and unforeseen occurrences.

III.D.2.d. The institution practices effective oversight of finances, including management of financial aid, grants, externally funded programs, contractual relationships, auxiliary organizations or foundations, and institutional investments and assets.

III.D.2.e. All financial resources, including those from auxiliary activities, fund-raising efforts, and grants are used with integrity in a manner consistent with the mission and goals of the institution.

III.D.2.f. Contractual agreements with external entities are consistent with the mission and goals of the institution, are governed by institutional policies, and contain appropriate provisions to maintain the integrity of the institution.

III.D.2.g. The institution regularly evaluates its financial management processes, and the results of the evaluation are used to improve financial management systems.

III.D.3. The institution systematically assesses the effective use of financial resources and uses the results of the evaluation as the basis for improvement.

	Goya, Kelli
	kgoya@hawaii.edu
	co-chair
IIIC & IIID

	Yuen, Soo Ah
	sooah@hawaii.edu
	IIID-Financial
Facilitator

	Denton, Eric
	ericd@hawaii.edu
	IIID-Financial

	Evans, Dave
	davee@hawaii.edu
	IIID-Financial

	Higa, Brandon
	higabran@hawaii.edu
	IIID-Financial

	Overton, Joseph
	overton@hawaii.edu
	IIID-Financial

Standard 4: Co-chairs Susan Jaworowski (4A), Guy Kellogg (4B)

 Subcommittees

Standard Four: Leadership and Governance

The 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.

IV.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.

IV.A.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.

[Susan Jaworowski]
4.A.1: Joy Oehlers (Convener), Susan Dik, Linda Fujikawa

IV.A.2.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.

IV.A.2.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.

IV.A.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.

[Susan Jaworowski]
4.A.2/3: Roya Dennis (Convener), Frank Haas, Gemma Williiams

IV.A.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.

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

[Susan Jaworowski]
4.A.4/5: Kris Lambert (Convener), Maureen Bogdanowicz, Kathy Ogata

IV.B. Board and Administrative Organization

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. The 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.

IV.B.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.

IV.B.1.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.

IV.B.1.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.

IV.B.1.c. The governing board has ultimate responsibility for educational quality, legal matters, and financial integrity.

IV.B.1.d. The institution or the governing board publishes the board bylaws and policies specifying the board’s size, duties, responsibilities, structure, and operating procedures.

IV.B.1.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.

IV.B.1.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.

IV.B.1.g. The governing board’s self-evaluation processes for assessing board performance are clearly defined, implemented, and published in its policies or bylaws.

IV.B.1.h. The governing board has a code of ethics that includes a clearly defined policy for dealing with behavior that violates its code.

IV.B.1.i. The governing board is informed about and involved in the accreditation process.

IV.B.1.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.

[Guy Kellogg]
4.B.1: Reid Sunahara (Convener), Keala Losch

IV.B.2. The president has primary responsibility for the quality of the institution he/she leads. The president provides effective leadership in planning, organizing, budgeting, selecting and developing personnel, and assessing institutional effectiveness.

IV.B.2.a. The president plans, oversees, and evaluates an administrative structure organized and staffed to reflect the institution’s purposes, size, and complexity. The president delegates authority to administrators and others consistent with their responsibilities, as appropriate.
IV.B.2.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.

IV.B.2.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.

IV.B.2.d. The president effectively controls budget and expenditures.

IV.B.2.e. The president works and communicates effectively with the communities served by the institution.

[Guy Kellogg]
4.B.2: Harry Davis (Convener), Kalani Fujiwara, Kellie DinWiddie Kala, Fidelia Mlaudzi, Sheila Rhodes

IV.B.3. 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.

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.

IV.B.3.a The district/system clearly delineates and communicates the operational responsibilities and functions of the district/system from those of the college and consistently adheres to this delineation in practice.

IV.B.3.b. The district/system provides effective services that support the colleges in their missions and functions.

IV.B.3.c. The district/system provides fair distribution of resources that are adequate to support the effective operations of the colleges.

IV.B.3.d. The district/system effectively controls its expenditures.

IV.B.3.e. The chancellor gives full responsibility and authority to the presidents of the colleges to implement and administer delegated district/system policies without the chancellor’s interference and holds them accountable for the operation of the colleges.

IV.B.3.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.

[Guy Kellogg]
4.B.3: Edwin Timoteo (Convener), Heidi Arrington, Elaina Malm, Vannida Phommachanh, John Santamaria

1

