[image: image1.jpg]PIERCE COLLEGE - 7,

possibilities. realized.

BOARD ACTION EXHIBIT NUMBER 2013-13
FINAL BOARD ACTION: JUNE 12, 2013
Pierce College District Number Eleven
PIERCE COLLEGE CIVILITY POLICY
WHEREAS, In the Spring of 2012 the Board of Trustees directed the Chancellor to develop a civility policy, and;

WHEREAS, In the Fall of 2012 a Civility Policy Task Force was formed with representatives from each employee group and students, and;
WHEREAS, the Taskforce held roundtable discussions using a list of questions at the Fall All-District Day where themes emerged, and;

WHEREAS, the Taskforce drafted a proposed policy and presented it to District Policy and Governance Cabinet for discussion and revision, and;
WHEREAS, the Taskforce elicited feedback from the college community and incorporated suggestions and modifications, and;

WHEREAS, the Taskforce presented the proposed civility policy to District Policy and Governance Cabinet for 1st reading in February 2013 as well as circulating by email to the college community for additional input, and;
WHEREAS, in April 2013 with input from the college community the final proposed civility policy was presented to the District Policy and Governance Cabinet for 2nd reading, where the Cabinet recommended the proposed policy be presented to the Board of Trustees at their May 2013 meeting, and;
WHEREAS, at the May 2013 meeting the Board of Trustees reviewed the policy as a 1st reading and asked for the college community to have one more opportunity to provide feedback, and;
WHEREAS, there was not additional input received from the college community, and
THEREFORE BE IT RESOLVED that the Board of Trustees of Community College District 11, Pierce College hereby adopts the Pierce College Civility Policy as presented.
Pierce College Civility Policy
Pierce College is committed to every individual’s expectation of civility in the workplace while preserving the right to freedom of expression in addressing matters of public concern. In order to fulfill our mission, respect and equity must be practiced by all members of the college community in our efforts to increase the learning potential and success of everyone. All members of the college community must embrace the inherent elements of learning: challenging ideas, debate and expression of thought. Yet, all members of the college community must accept the responsibility of challenging ideas, debate and expression of thought within a framework of mutual respect and professionalism.

In its simplest form, civility means courteous behavior; politeness.
 Civility is apparent when we are sensitive to the impact that our communications, practices and behaviors have on others, and when we acknowledge each person's self-worth and unique contributions to the community as a whole.

The policy may change and grow according to the needs of the Pierce College community (employees and students). The principles are designed to create and nurture an environment in which respectful and open communication can occur, free from intimidation. It is understood that some of this communication will concern difficult and controversial issues. In a free speech environment, we can all expect to be challenged through academic discourse. However, all members of the Pierce College community are responsible for creating and maintaining a collegial foundation of communication within a framework of mutual respect and professionalism.
Expected Behavior

We understand that all College communications may become public or be subject to public records requests.

We recognize that speakers/senders have an obligation to:

· Avoid personal attacks.

· Make reasonable efforts to ensure accuracy of communications.

· Address communications to the appropriate audience.

· Have the courage to honestly express views that they feel are important to the mission of the college.

· Develop skill sets so one is able to express views within a diverse community of individuals and abide by civil and professional behavior.
We recognize that listeners/receivers have an obligation to:

· Understand that there are a variety of communication styles.

· Listen with an open and inquiring mind.

· Have the courage to engage with people who are expressing themselves in ways that might generate discomfort.

· Develop skill sets so one is able to respond within a diverse community of individuals and to appropriately point out uncivil or unprofessional behavior.
Conflict Resolution

Civility requires that issues be addressed by a process that is fair in both appearance and fact with a true desire for conflict resolution. All parties to an identified situation are expected to meet their obligations as speakers and listeners in attempting to resolve conflicts without undue delay. The best resolution occurs when the parties work out agreements among themselves. However, if assistance is requested, then any party may confer with other resources such as supervisors or staff in the Human Resources Office. College employees and students are encouraged to use the services of the campus ombudsperson (mediator) to assist in mediating difficult communications.

All complaints of negative and inappropriate behaviors will be taken seriously and community members should be able to report uncivil behavior or raise difficult issues of public concern without fear of retaliation.

� American Heritage Dictionary of the English Language, Fourth Edition.

� From University of Southern Maine School of Nursing.

Page 1 of 3

