

Governing Board Code of Ethics and Behavior

Members of the Governing Board of The Peralta Colleges are called upon to comply with all applicable laws, regulations and policy and shall strive to:

- A. Devote time, thought, and study to their duties as members of the Governing Board.
- B. Work with fellow Board members, within the constraints of the Sunshine Laws of the State of California (the Brown Act), in a spirit of harmony and respect while advocating for specific actions and policy.
- C. Base decisions upon all available facts in each situation, vote their honest conviction, and abide by the final majority decision(s) of the Board.
- D. Recognize that disclosure of information and deliberations of closed sessions of the Board could be determined to be a misdemeanor and those items associated with litigation and other matters under the purview of the General Counsel could be a breach of the attorney-client relationship.
- E. Resist every pressure to use their position as Board members to benefit themselves.
- F. Enhance their professional understanding of significant issues in the world of education by active participation in educational conferences, workshops and training sessions.
- G. Be knowledgeable with respect to actions and positions taken by State and National community college trustee associations.
- H. Identify and avoid any potential conflict of interest or appearance of a conflict of interest, and seek professional advice where appropriate.
- I. Strictly refrain from using District resources for any partisan purpose and refrain from pressuring employees for political support.
- J. Utilize credit cards associated with The Peralta Colleges for approved expenditures associated with the role of the Governing Board and never use such cards for personal purposes.
- K. Provide the Chancellor, and staff, with sufficient time and opportunity to prepare for questions and concerns prior to Board meetings.
- L. Resolve as many issues as possible before the Boards meetings.
- M. Questions or concerns that require significant resources of The Peralta Colleges to investigate and respond must be determined and put forth by the Board as a whole and not individual Trustees.
- N. Strictly refrain from interference in all areas under the cognizance of the Chancellor, limiting all contact outside of Board meetings to the Chancellor, General Counsel,

Inspector General and Board Clerk without the prior knowledge and consent of the Chancellor.

- O. Recognize that an individual Trustee has no authority, what-so-ever, except where specifically delegated and assigned by the Governing Board and must conduct their interactions with faculty, staff, students, the general public and the media on that basis.
- P. Recognize that Trustees are accountable to all residents of the Service Area of The Peralta Colleges and not limited to the voters of the District where they are elected.

Compliance Enforcement

It is the responsibility of the incumbent, elected President of the Governing Board to provide the leadership necessary to ensure that the Board, and each of the Trustees, is compliant with the above delineated Code of Ethics. The President, acting on behalf of the full Board, should initially utilize moral suasion to modify behavior that is outside the bounds of this code. If that approach does not work, the President shall draft and send a formal a formal communiqué to the non-compliant member(s) to officially put him/her on notice that his/her behavior will not be tolerated. The next step, if and where necessary, could involve a formal resolution of censure in open session by the Board. The next step could involve a formal communiqué, by the Board President to the State of California Fair Political Practices Commission or a Grand Jury. If the President of the Board is found to be in violation of this code, then an acting President shall enforce the appropriate provisions. In addition, the Board may convene an ad hoc Board Committee to review violations and recommend appropriate actions.

Source of Law:

Accreditation Standards

California Government Code 54950 and 54962 (Brown Act)

California Education Code 7054

Approved by the Governing Board: February 23, 1993

Revised by the Governing Board: November 15, 2005

Revised by the Governing Board: November 18, 2008

Revised by the Governing Board: December 9, 2008

Revised by the Governing Board: September 15, 2009