

AGENDA

SPECIAL MEETING OF THE BOARD OF TRUSTEES

November 13, 2015 12:00 p.m.

HCC Administration Building 3100 Main, 2nd Floor Auditorium Houston, Texas 77002

Strategic Plan 2012-2015

Creating Opportunities for Our Shared Future (Approved by the HCC Board of Trustees, June 22, 2012)

Mission

Houston Community College is an open-admission, public institution of higher education offering a high-quality, affordable education for academic advancement, workforce training, career and economic development, and lifelong learning to prepare individuals in our diverse communities for life and work in a global and technological society.

Vision

Houston Community College will be the most **relevant** community college in the country. We will be the **opportunity** institution for every student we serve – **essential** to our community's success

Strategic Initiatives		
initiatives	Initiative #1:	Increase Student Completion
	Initiative #2:	Respond to Business and Industry
	Initiative #3:	Develop 21st Century Learners
	Initiative #4:	Support Faculty/Staff Professional Development and Student Leadership
	Initiative #5:	Support Innovation
	Initiative #6:	Support Entrepreneurialism
	Initiative #7:	Leverage Partnerships

NOTICE OF A SPECIAL MEETING OF THE BOARD OF TRUSTEES HOUSTON COMMUNITY COLLEGE

November 13, 2015

Notice is hereby given that the Board of Trustees of Houston Community College will hold a Special Meeting on Friday, the thirteenth (13th) day of November, 2015, at 12:00 p.m., or after, and from day to day as required, at HCC Administration Building, 3100 Main, 2nd Floor Auditorium, Houston, Texas, 77002. The items listed in this notice may be considered in any order at the discretion of the Chair or Board and items listed for closed session may be discussed in open session and vice versa as permitted by law. The Board may take final action with regard to items listed in this Notice without further action at a Regular Board Meeting.

I. Call to Order

II. Topics for Discussion and/or Action

- A. Canvassing Returns and Declaring the Results of Board of Trustees Election.
- III. Adjournment to closed or executive session pursuant to Texas Government Code Sections 551.071; 551.072 and 551.074, the Open Meetings Act, for the following purposes:

A. Legal Matters

 Consultation with legal counsel concerning pending or contemplated litigation, a settlement offer, or matters on which the attorney's duty to the System under the Texas Disciplinary Rules of Professional Conduct clearly conflicts with the Texas Open Meetings Laws.

B. Personnel Matters

 Deliberate the appointment, employment, evaluation, reassignment, duties, discipline or dismissal of a public officer or employee, or to hear complaints or charges against the chancellor, employees or board members, unless the officer, employee, or board member who is the subject of the deliberation or hearing requests a public hearing.

C. <u>Real Estate Matters</u>

1. Deliberate the purchase, exchange, lease, or value of real property for Agenda items if deliberation in an open meeting would have a detrimental effect on the position of the System in negotiations with a third person.

IV. Additional Closed or Executive Session Authority

If, during the course of the meeting covered by this Notice, the Board should determine that a closed or executive meeting or session of the Board should be held or is required in relation to any items included in this Notice, then such closed or executive meeting or session as authorized by Section 551.001 et seq. of the Texas Government Code (the Open Meetings Act) will be held by the Board at that date, hour and place given in this Notice or as soon after the commencement of the meeting covered by the Notice as the Board may conveniently meet in such closed or executive meeting or session concerning:

Section 551.071 – For the purpose of a private consultation with the Board's attorney about pending or contemplated litigation, a settlement offer, or matters on which the attorney's duty to the System under the Texas Disciplinary Rules of Professional Conduct clearly conflicts with the Texas Open Meetings Laws.

Section 551.072 – For the purpose of discussing the purchase, exchange, lease or value of real property if deliberation in an open meeting would have a detrimental effect on the position of the governmental body in negotiations with a third person.

Section 551.073 – For the purpose of considering a negotiated contract for a prospective gift or donation to the System if deliberation in an open meeting would have a detrimental effect on the position of the System in negotiations with a third person.

Section 551.074 – For the purpose of considering the appointment, employment, evaluation, reassignment, duties, discipline or dismissal of a public officer or employee or to hear complaints or charges against a public officer or employee, unless the officer or employee who is the subject of the deliberation or hearing requests a public hearing.

Section 551.076 – To consider the deployment, or specific occasions for implementation of security personnel or devices, or a security audit.

Section 551.082 – For the purpose of considering discipline of a student or to hear a complaint by an employee against another employee if the complaint or charge directly results in a need for a hearing, unless an open hearing is requested in writing by a parent or guardian of the student or by the employee against whom the complaint is brought.

Section 551.084 – For the purpose of excluding a witness or witnesses in an investigation from a hearing during examination of another witness in the investigation.

Should any final action, final decision, or final vote be required in the opinion of the Board with regard to any matter considered in such closed or executive meeting or session, then such final action, final decision, or final vote shall be at either:

- A. The open meeting covered by this Notice upon the reconvening of the public meeting, or
- B. At a subsequent public meeting of the Board upon notice thereof, as the Board shall determine.
- V. Reconvene in Open Meeting
- VI. Adjournment

Certificate of Posting or Giving of Notice

On this the <u>10th</u> day of <u>November</u> 2015, at or before 12:00 p.m., this Notice was posted at a place convenient to the public and readily accessible at all times to the general public at the following locations: (1) the HCC Administration Building of the Houston Community College, 3100 Main, First Floor, Houston, Texas 77002; (2) the Harris County's Criminal Justice Center, 1201 Franklin, Houston, Texas 77002; and (3) the Houston Community College System's website, <u>www.hccs.edu</u>.

Rose Sarzoza-Pena Manager, Board Services

ACTION ITEM

Meeting Date: November 12, 2015

ITEM NO.

ITEM TITLE

PRESENTER

Α

Canvassing Returns and Declaring the Results of Board of Trustees Election Cesar Maldonado Edgar A. Smith

RECOMMENDATION

Approve the Order Canvassing Returns and Declaring the Results of November 3, 2015 Houston Community College District Board of Trustees Election.

STRATEGIC GOAL ALIGNMENT

Goal: Support Innovation/Student Learning

Strategy: Support Innovation

Attachment Title(s): Order Canvassing Returns (Provided under separate cover)

APPENDIX

Strategic Plan 2012-2015

Creating Opportunities for Our Shared Future Approved by the HCC Board of Trustees, June 2012

Mission:

Houston Community College is an open-admission, public institution of higher education offering a high-quality, affordable education for academic advancement, workforce training, career and economic development, and lifelong learning to prepare individuals in our diverse communities for life and work in a global and technological society.

Vision:

HCC will be a leader in providing high quality, innovative education leading to student success and completion of workforce and academic programs. We will be responsive to community needs and drive economic development in the communities we serve.

Guiding

Principles:

Our Guiding Principles direct our interactions with students, the internal and external communities we serve, and each other, giving focus to our primary purpose: devotion to the achievement of student success, defined as timely completion of certificates and degrees that drive real accomplishments in the workplace, at universities, and in society.

• Freedom with Responsibility

HCC subscribes to and upholds a doctrine of freedom that follows the principle of responsibility.

• Commitment to Excellence

HCC believes that a commitment to doing one's very best without regard to position is the starting point of all expressions of excellence and setting of high standards for quality and performance.

• Respect for the Person

HCC holds that a principle of community mindfulness begins with respect for oneself and for others. Respect is the framework of personal integrity and provides the tie that binds us together.

• Sound Stewardship

Stewardship is the path to fulfilling HCC's Mission and acknowledges our guardianship of its resources and positive impact on the lives of our students and community at large.

Strategic Initiative #1 - Increase Student Completion

HCC currently leads the state and is fifth in the nation in the number of students who complete associate degrees. While we are proud of this fact, we can do better. We will strengthen our efforts and scale up those strategies that have been proven to increase the rates of students' persistence and completion.

HCC will continue to serve as a national Achieving the Dream (ATD) Leader College and work hand in hand with our high school partners to ensure more students enter our doors college-ready and leave well-prepared for successful transition to jobs, careers, and further education.

- Action 1.1: Improve student preparation for higher education and transition to careers
- Action 1.2: Improve academic success of students in their first semester
- Action 1.3: Revamp developmental education to ensure greater success with more efficient delivery
- Action 1.4: Improve students' persistence rates from one semester to the next
- Action 1.5: Ensure students complete their programs of study and transition successfully to jobs/careers or further education

Strategic Initiative #2 – Respond to Business and Industry

As the supplier of skilled workers to business and industry, we have a responsibility to build partnerships and to develop the means to respond quickly with the creation and design of programs and student-learning outcomes that meet their requirements.

The employer is our customer. Our clear responsibility to both employers and to students is to narrow the jobs gap and the skills gap for both of these stakeholders.

- Action 2.1: Engage industry leaders in dialogue to identify present and future needs
- Action 2.2: Improve the infrastructure of workforce programs (instruction, curriculum, facilities, and equipment) to meet the business and industry needs
- Action 2.3: Ensure students have access to information and support services to complete career and technical education programs

Strategic Initiative #3 – Develop 21st Century Learners

HCC must prepare our students to become citizens and workers capable of productive and meaningful participation in the 21_{st} century. Core competencies of critical thinking, effective communications, quantitative reasoning, teamwork, personal responsibility, and social responsibility must be taught in all of our instructional programs.

All classrooms at HCC should meet minimum technology standards, and all faculty must be trained and supported in using effective teaching and learning strategies to promote success for students in their learning today as well as throughout their lifetime.

- Action 3.1: Ensure adoption and commitment by HCC to 21st century core curriculum skills as defined by the Texas Higher Education Coordinating Board (THECB)
- Action 3.2: Create new platforms and methodologies to teach and support students using effective methods of course delivery, teaching practices,
- Action 3.3: Provide an environment conducive to optimal learning that includes consideration of facilities, technology, equipment, materials, accessibility, and concern for students

Strategic Initiative #4 – Support Faculty/Staff Professional Development and Student Leadership Development

HCC has celebrated its $40_{\rm th}$ year by enrolling and graduating more students than ever before. To ensure we continue to thrive as an essential and relevant institution for the educational development of our students and the economic development of our community, we must prepare students, faculty, and staff for the leadership roles of tomorrow.

We will do this in multiple ways – through the expansion of external resources and support, purposeful mentoring of leadership candidates, infusion of opportunities for leadership development in our instructional programs, student services, extracurricular activities, and human resources.

- Action 4.1: Develop a system-wide strategy to encourage leadership development for students
- Action 4.2: Develop a system-wide strategy for ongoing professional and leadership development for faculty

Action 4.3: Develop a system-wide strategy for provision of professional and leadership development for HCC personnel at all levels and functions of the organization

Strategic Initiative #5 - Support Innovation

HCC recognizes that in the near term there will be continuing economic turmoil to challenge the funding and stability of the institution. We also recognize that continuous technical challenges will create disruptions and opportunities in the delivery and transfer of knowledge and data.

To counter and overcome these difficulties, we must be an institution where innovation is valued and promoted. However, nothing will be accepted merely on the basis of custom, anecdote, or fad – everything we do must be proven to have long-term value in terms of strengthening our institutional resilience and capacity to serve our students and our community.

- Action 5.1: Reduce HCC's reliance on debt to maximize the use of operating dollars for strengthening teaching and learning capabilities
- Action 5.2: Leverage current and new grant opportunities to improve the institution's capability to respond to our teaching and learning needs
- Action 5.3: Expand opportunities for the HCC Foundation to fund capital projects, program excellence, and faculty development
- Action 5.4: Optimize technology and capital assets through planning for business continuity, disaster recovery, replacements, training, and environmental sustainability

Strategic Initiative #6 – Support Entrepreneurialism

Houston is an entrepreneurial, "opportunity city" where taking a risk, failing, and starting over again are valued. HCC is the "Opportunity College" and is grassroots in its approach to serving its constituents. Therefore, HCC is committed to strategic thinking that not only respects students wherever they are, but also inspires and gives them the tools and confidence to follow their dreams.

HCC will commit to an entrepreneurial culture within the organization to serve as an example of the "spirit of Houston." For this institution, fostering a culture that encourages inspiration and dreaming helps students actualize their potential.

- Action 6.1: Encourage an entrepreneurial culture among all members of the HCC family
- Action 6.2: Develop and implement promising practices that nurture and reward a spirit of entrepreneurialism throughout the institution

Action 6.3: Strengthen HCC assessment and institutional effectiveness (IE) processes and activities

Strategic Initiative #7 – Leverage Partnerships

Houston is a global leader. The diversity of our economic structure and our willingness to embrace and value the partnerships encourage innovation. HCC is a principle partner for educational and economic opportunities, enhancing and advancing the community's quality of life. HCC is a catalyst for creating jobs.

Former U.S. Secretary of Defense Robert M. Gates described foreign language education, study abroad, and the recruitment of foreign students to U.S. campuses as key strategies in promoting America's national security and economic interests. While addressing the audience at the 2012 NAFSA conference in Houston, Gates stated, "Our economic future depends on Americans who can work successfully in an international setting."

According to an American Council on Higher Education Blue Ribbon Panel on Global Engagement (November, 2011), "It is important that college graduates, whatever their location, be not only globally competitive but also globally competent, understanding their roles as citizens and workers in an international context. While identifying common problems, we might also discover common solutions (p.6)."¹

- Action 7.1: Identify and secure new local partnerships capable of improving the institution's capacity, performance, and resilience
- Action 7.2: Identify and secure new regional and state partnerships capable of improving the institution's capacity, performance, and resilience
- Action 7.3: Identify and secure new international partnerships capable of improving the institutions' capacity, performance, and resilience