1004.1 The Board of Trustees of Big Bend Community College has elected to define the role of the Board and its Chief Executive, the President of the college, through the use of Policy Governance. As part of Policy Governance, Policy BSL-1, the Board of Trustees has determined that the President will be accountable to the Board acting as a body and that the Board will instruct the President through written policies, delegating to the President the interpretation and implementation of those policies. As part of the Policy Governance, the Board of Trustees has provided policies which detail the Executive Limitations of the President.

Consistent with the Board's Policy Governance provisions, the Board of Trustees recognizes the need for enhanced flexibility in the administration of District 18 related to issues involving: resolution of personnel issues, faculty negotiations, promulgation of rules and regulations, and emergency reponse. The Board of Trustees further recognizes that RCW 28B.10.528 provides the Board with the authority to delegate any powers vested in or imposed on the governing Board by RCW 28B.50.140 to the President or his/her designee through the adoption of a resolution. As a result the Board hereby delegates the following authority to the President or Senior Administrator of District 18 as hereinafter defined. This delegation of authority is authorized by Board Resolution 2016-1 dated October 27, 2016, and effective October 27, 2016.

- **1004.2** The Board of Trustees hereby delegates to the President executive responsibility of administering the policies adopted by the Board of Trustees and executing all decisions of the Board of Trustees requiring administrative action.
- 1004.3 The Board expressly delegates the appointing authority in matters concerning all Big Bend Community College District 18 personnel to the President. This delegation does not include a delegation of powers related to the position of President and also excludes a delegation of powers related to decisions regarding approval or denial of faculty tenure. This delegation includes a delegation of authority to hire, terminate, suspend, reassign, discipline, or demote personnel without prior approval of the Board of Trustees.
- 1004.4 The Board delegates the appointing authority of the college to the persons occupying the following positions in the President's absence: Vice President for Finance and Administration Services, Vice President for Learning and Student Success, and Vice President of Human Resources & Labor (hereinafter collectively referred to as "Senior Administrators"). The appointing authority delegated to the Senior Administrators shall only be exercised if the following criterion are met:

First, the President must be absent. Absent means that the individual: 1) has taken formal medical, vacation, or personal leave; 2) is not available in person, by telephone, by pager or other reasonable means; and/or 3) has left prior written notice indicating an "absent" status.

Second, no one shall exercise any authority unless all Administrators preceding them on the Senior Administrators' Order of Positions List are also absent as previously defined.

1004.5 Senior Administrators' Order of Positions List:

- a) Vice President for Learning & Student Success
- b) Vice President of Finance & Administration
- c) Vice President of Human Resources & Labor

The Senior Administrators who are able to establish that the President and other Administrators who precede them on the Order of Positions List are absent shall have the authority to hire, terminate, suspend, reassign, discipline, or demote any Big Bend Community College District 18 personnel (with the exception of the President or other Senior Administrators as defined herein) without prior approval of the Board of Trustees. This delegation of power does not include the ability to render decisions related to the granting or denial of tenure.

- **1004.6** The Board delegates the authority to negotiate with the faculty organization/union and any other employee union on its behalf to the President or his/her designee.
- 1004.7 The Board expressly delegates to the President its authority to promulgate rules and regulations related to the following matters: rules related to the government, management, and operation of housing facilities; rules related to pedestrian and vehicular traffic on property owned, operated, or maintained by the District; rules and regulations for issues related to housing, scholarships, conduct at college facilities, and discipline; and rules and regulations not inconsistent with law or the rules and regulations of the State Board for Community and Technical Colleges.
- 1004.8 The Board delegates to the President the authority to act as the sole authority to close the college or any part of the college in emergency situations and to take any action necessary to continue the program of the college in a manner which protects the health and safety of students and staff.
- All delegation of authority shall be exercised in full accord with all applicable state and federal laws and regulations, all applicable Collective Bargaining Agreement Provisions, all applicable College Policies and Procedures, and the Board's Policy Governance provisions.

(NOTE: This policy merges references to the board's delegation of authority in BP1001, BP3014, and AP3500 into one policy.)