


Policy

Title: Public Advisory Bodies

Policy Statement:

The Board values the advice the College receives from its public advisory bodies and encourages their work.

Approved: Original copy signed by the Chair of the Board
(Daniel Vandermeulen, Chair of the Board)

December 15, 2016
(Date)

Sponsorship: Governance

To Be Reviewed: December 15, 2021

Review and Revision Date(s): January 13, 2000; January 17, 2012; December 15, 2016.

First Approval Date: January 13, 2000

Stakeholders Consulted (Date):

Senior Management Team – January 2000;
Senior Leadership Team – December 2016.

Reference to other Documents:

Delegation of Authority: Programs and Services; Council of Community Education Committees (CCEC) Terms of Reference.

Guidelines:

1. The Board authorizes the President to create public advisory bodies as required and to appoint sufficient members to carry out their responsibilities with the following executive limitations:
 - A. New members may be appointed for a one, two or three-year term. Members

may be re-appointed if they are re-nominated by their nominating bodies.

- B. Members of the Board of Governors may not be appointed to a public advisory body.
 - C. A public advisory body must have at least one student as a full member.
2. The Board authorizes the President to dissolve a public advisory body at the President's discretion.
 3. The Board authorizes the President to terminate appointed members of advisory committees. When termination is anticipated, a designate of the President will first discuss the reasons for the termination with the body who nominated the individual.
 4. Where campuses exist and where elected community bodies agree, the Board will ensure the establishment and maintenance of Community Education Committees.