PAGE  
7

FAMU BOARD OF TRUSTEES

Board Assessment Workshop

Construction of a Compact

For 2010-2011
Construct 1:  Behaviors and Values the Members of the Board Can Expect of Each Other 
· We can trust each other. 

· We understand and value our roles and responsibilities as trustees.

· We are respectful, attentive, transparent, honest, unified, and courteous to each other.

· We set aside personal interests.

· We will operate with objectivity, leaving personal subjectivity influenced by outside stimuli (clients, family members, etc.) out of the discourse.

· We will avoid formal and informal conflicts of interest.

· We will not allow conflicts of interest to negatively influence discourse and subjectivity.

· We display appropriate behavior in working with each other.

· We act in the best interest of FAMU.

· We are prepared, participatory, and open-minded in working with each other.

· We collaborate in a positive manner.

· We will agree to support final resolution on topics after debate concludes.

· We stand united in support of the University.

· We serve as an advocate for the University.

Construct 2: Behaviors and Values the Members of the Board Can Expect of the Chairperson 
· The Chair exhibits fairness in decision-making and association with board members.

· The Chair is aware of duties of the chair.

· The Chair is fully accountable in the performance of his/her duties.

· The Chair is aware of the duty to represent the board outside of his/her personal opinion or interest.

· The Chair is knowledgeable about the University.

· The Chair is an excellent representative of the board to all customers.

· The Chair exercises effective leadership, consensus building, and seeks board input.

· The Chair manages the board and board behavior, reminding the members of their role as policy makers and not administrators.

· The Chair is an effective facilitator by being appropriately neutral until the time of decision-making.

· The Chair interacts with the administration as it is deemed necessary by the Chair and board and shares any board concerns.
· The Chair makes every effort to win the very high respect of the respective board members.

· The Chair will be forthright.

· The Chair will be available and accessible.

· The Chair will be an effective listener and communicate well.
· The Chair will make every effort to trust the President.

· The Chair will carry consensus forward even if it differs from his/her own point of view.
· Will serve as the spokesperson for the Board.
CONSTRUCT 3:  Behaviors and Values the Chairperson Can Expect of the Members of the Board 
· Chair expects members to have a clear understanding of their roles and responsibilities.

· Chair expects members to encourage debates at meetings; but, to present a unified message once debate concludes.

· Chair expects respect, professionalism, openness, preparedness, attentiveness, transparency, frank dialogue and trust among board members.

· The Chair expects the board to accept constructive criticism.

· The Chair expects the board to assist in policing fellow members.

· The Chair expects commitment to the board and the University.

· The Chair expects the board members to operate under the Rule of “No surprises”.

· The Chair expects members to allow the Chair to be the spokesperson on issues and the board members will accept that the Chair is the spokesperson for the board.

· The Chair expects members will not allow the media or other outside entities to solicit members for feedback and must defer to the Chair.

· The Chair expects members to support the chair’s need to build consensus.

· The Chair expects members to have a united front at the end of the day.

· The Chair expects members to trust each other.
· During these economically difficult times the chair expects members to understand that change is inevitable, and therefore must be open and accepting of needed change. 

· Chair expects that, given the challenges the University is facing, members will permit the university to operate in an agile manner; flexibility will be essential.  

CONSTRUCT 4: Behaviors and Values the Chairperson of the Board Can Expect of the President
· The Chair expects the President to exhibit leadership and sense when change is needed.

· The Chair expects the President to be open, honest and someone who can be trusted.

· The Chair expects the President to make the difficult decisions required and take the difficult actions.
· The Chair expects the President to understand the roles and responsibilities of the board.

· The Chair expects the President to serve as a hub of communication, relaying information to and from board members and to keep the members well-informed.

· The Chair expects the President to have political intuitiveness, growing wisdom, and willingness to learn.
· The Chair expects the President to have an effective connection between his position (leader/ administrator) and the campus community.

· The Chair expects that the President must and will be accessible.

· The Chair expects the President to mentor others in a plan of administrative succession.

· The Chair expects the President to know that he can confide in the Chair honestly.

· The Chair expects the President to provide information timely.

· The Chair expects the President to share the context of decisions with the chair.

· The Chair expects the President to share his concerns.

· The Chair expects the President to support the direction and concerns of the board.
· The Chair expects the President to operate transparently and in accordance with the “Rule of No Surprises”. 
CONSTRUCT 5:  Behaviors and Values the President Can Expect of the Chairperson
· The President expects the Chair to ask the President about matters related to the University.

· The President expects the Chair will share all points of view of any board debate.

· The President expects the Chair will share his concerns and to be open, honest and direct.

· The President expects the Chair to operate transparently and in accordance with the “Rule of No Surprises”.

· The President expects the Chair to support the President, to be available beyond board meetings and to serve as the chief external advocate.

The President expects the Chair to exhibit full commitment to the operation of the board and remind everyone of the ground rules in communications.
· The President expects the Chair to exhibit respect for both the office of President and the human being who is the President.
CONSTRUCT 6: Behaviors and Values the Members of the Board Expect of the President
· The Board members expect the President to serve as a hub of communication between the Board members and/or Chair.

· The Board members expect the President to abide by the “Rule of No surprises”. The Board members expect the President to inform the Board of key issues, providing an on-going information source.

· The Board members expect the President to connect with campus units/personnel/programs/initiatives and activities.

· The Board members expect the President to utilize the expertise of Board members as appropriate.

· The Board members expect the President to understand and appreciate the roles and responsibilities of the Board.

· The Board members expect the President to have an increasingly external focus and to serve as the representative to the external publics.

· The Board members expect the President to have strong and workable relationships with the alumni and other major stakeholders.

· The Board members expect the President to have a keen feel for the pulse of the University and assign appropriate priorities to issues.

· The Board members expect the President to exhibit good judgment in decision-making and serve as the standard bearer of excellence.

· The Board members expect the President to have no “hidden agendas”.

· The Board members expect the President to not have to sort through the lack of transparency and enable the Board to stay in its lane.

·  The Board members expect the President to demonstrate a commitment to the enterprise, candor, ethical leadership, and impartiality. 
· The Chair and the Board members expect the President and his administration to know that the Board has the best interest of the University at heart.

CONSTRUCT 7:  Behaviors and Values the President Can Expect of the Board Members
· The President expects the board members to feel free to ask the President about matters related to the University.

· The President expects the Board members to operate forthrightly.

· The President expects the Board members to operate within the “Rule of No Surprises.”

· The President expects the Board members to participate within their expertise, contribute, be respectful, be committed, be prepared, and exhibit and support positive collaborations.

· The President expects the Board members to serve as positive advocates of the University to a variety of constituents.
· The President expects the Board members to assist and complement the President’s fund-raising efforts.
· The President expects the Board members to assist the President in attracting top talent to the University.
· The President expects the Board members to support the President and his Leadership Team.
· The President expects the Board members to appreciate the external role of the President.
· The President expects the Board members to permit the President to manage and administer the policies of the Board and the University.
· The President expects the Board members to act as a unified Board within and without the Board meetings.
· The President expects the Board members to recognize the value and influence of the title of “TRUSTEE”.
CONSTRUCT 8:  Regarding Communications to the Media and the Public, Board Members and Chair Can Expect of the President and His Administration
·  The Chair and the Board members expect the President and his administration to operate in accordance with “the Rule of No surprises”!!!

· The Chair and the Board members expect the President and his administration to give the Board advance notice about critical issues.

· The Chair and the Board members expect the President and his administration to act consistently with board positions/decisions/policies and in a coordinated manner.

· The Chair and the Board members expect the President and his administration to understand how to handle the media and what lines will afford communication without bias.

· The Chair and the Board members expect the President and his administration to develop excellent working relationships with media (especially regarding to priority items).

· The Chair and the Board members expect the President and his administration to respond timely to the media, when necessary.  (There may be occasions when they need to gather additional information before a response is provided.)
·  The Chair and the Board members expect the President and his administration to provide accurate information.

· The Chair and the Board members expect the President and his administration to be pro-active instead of reactive.

· The Chair and the Board members expect the President and his administration to cultivate relationships with the media and to manage the media.

· The Chair and the Board members expect the President and his administration to frame the argument before the media frames it for us.

· The Chair and the Board members expect the President and his administration to advance the FAMU brand and not to merely respond to events.  (The event is not the main story; the brand is.)
· The Chair and the Board members expect the President and his administration to take advantage of the good news emanating from the University every day.

· The Chair and the Board members expect the President and his administration to recognize that the President is the official spokesperson for the University and the Chair is the official spokesperson for the Board.
· The Chair and the Board members expect the President and his administration to provide consistent communications that convey consistent values.
CONSTRUCT 9:   Regarding Communications to the Media and the Public, the President and His/her Administration Can Expect of the Chair and the Board Members 
· The President and his administration expect the Chair and the Board members to not communicate to media or public in any way that is inconsistent with decisions of the Board or that is adverse to the University or the President.
· The President and his administration expect that the Chair and the Board members will not have prior communication with the media on actionable items that may come before or are being considered by the board. 

·  The President and his administration expect that the Chair and the Board members will not publicly step outside of the “company-line”, if there is disagreement; but, this does not preclude the board from dissenting internally.

· The President and his administration expect that the Chair and the Board members will direct all communications to the Chair or the Office of Communications.

· The President and his administration expect that the Chair and the Board members will act in a coordinated manner; the Board will not precede the President or the Board. 
· The President and his administration expect the Chair and the Board members to act responsibly when communicating with the media regarding members’ roles beyond their statutory roles as  Board members (cautionary boundary).  

· The President and his administration expect that the Chair and the Board members will know and adhere to University community protocol.

· The President and his administration expect that the Chair and the Board members will support the Chair and the President.
· The President and his administration expect that the Chair and the Board members will regularly view the website and read the FAMUINFO sent to their email accounts.

· The President and his administration expect that the Chair and the Board members will communicate with staff about committee work, and in all other matters with the President.

CONSTRUCT 10:  Regarding Their Communications from and to Members of the Public and Members of the University Community, the President and the Chair Can Expect of the Members 

Of the Board  as Follows:
· The President and the Chair expect the Board members to advocate for the University in dealing with public. 

· The President and the Chair expect that the Board members will not criticize the University or do anything to disparage its reputation.

· The President and the Chair expect the Board members will not criticize each other.

· The President and the Chair expect the Board members to issue consistent messages when discussing the University.
· The President and his administration expect that the Chair and the Board members will not publicly step outside of the “company-line”, if there is disagreement; but, this does not preclude the board from dissenting internally.

· The President and his administration expect that the Chair and the Board members will direct all communications to the chair or the Office of Communications.

·  The President and his administration expect that the Chair and the Board members will exhibit support and loyalty.

· The President and his administration expect that the Chair and the Board members will act with discretion. 
· The President and his administration expect that the Chair and the Board members will correct misperceptions in a positive way.
· The President and his administration expect that the Chair and the Board members will participate in professional development as a board member.
· The President and his administration expect that the Chair and the Board members will gather and study information before reaching conclusions or taking actions.
