

Symposium on Tunisian Higher Education
and U.S. Institutional Engagement
الملتقى التونسي الأمريكي حول التعليم العالي

AMIDEAST
أميد إيست

University Governance And Leadership

Tunisian and American Perspectives

November 7, 2012

Goals

SUMMARIZE

- **key aspects of governance that are common to public higher education systems in the US**
- **specific examples of how effective governance has created public universities that are effective and committed to constant improvement**
- **the new leadership model—both institutional and individual—that has created dynamic and effective public higher education systems**

GOVERNANCE

Steering Mechanism

Gubernator/Kybernetes: The Helmsman

How do universities and higher education systems define and achieve their goals, manage their systems and institutions, and monitor their achievements?

Universities Through the Looking Glass: Benchmarking University Governance. 2012. The World Bank.

**HIGHER EDUCATION
GOVERNANCE
U.S.PUBLIC UNIVERSITIES**

U.S. IS NOT A NATIONAL SYSTEM

**Each State Manages its Own Public System
(Decentralized and Autonomous/50 SYSTEMS)**

US DEPARTMENT OF EDUCATION

Financial Aid (loans/grants)

Grants for special programs to promote access or innovation (national competition)

National Center for Education Statistics

Research and policy analysis

Certify regional accrediting agencies

Enforce federal education laws (privacy, civil rights)

Compliance with federal laws

COMPETITIVE FUNDING FOR RESEARCH

National Science Foundation

National Institutes of Health

Department of Defense

GOVERNANCE OF HIGHER EDUCATION IS A STATE RESPONSIBILITY

But

Government does not manage universities

Establish legal framework

Protect the public interest

Strategic direction for the system

Direct Funding

Accountability

Quality assurance

Coordination

COMMON FACTORS FOR SUCCESS

ACADEMIC FREEDOM

AUTONOMY AND ACCOUNTABILITY

COMPETITION and OPEN MARKET

STAKEHOLDER ENGAGEMENT

Academic Freedom

Dr. Mary Gray

Autonomy

Government

Trustees

University

Colleges and Departments

The Faculty

Accountability

Competition

Government Funds for Research; Corporate Support; Faculty and Staff; Students; Private funding; Credibility and Reputation

Public Engagement

(Openness and Transparency)

Active involvement of all stakeholders; Consultation And Consensus (where possible); Trustees; Advisory Boards; Partnerships; Alumni; Faculty, Staff, and Students

RESULTS: Dynamic Universities

Develop New Sources of Funding

Are Focused on the Success of Students

Are Responsive to National/Regional/Local Priorities

Seek Opportunities for Strategic Collaboration

Are Nimble and Entrepreneurial

Coordinated, Regulated and Supported by Government

LEADERSHIP

Managing Change

- Change is constant and inevitable
- Universities are dynamic and constantly evolving institutions
- Leadership and governance must guide the change **TOGETHER**
- Government leadership (*not control*) essential
- A new profile of leaders is evolving

GOVERNMENT LEADERSHIP

Forge National (Regional) Consensus

Promote Strategic Development

Provide Supportive Policies and Systems

Require Accountability

UNIVERSITY LEADERSHIP

The Academic Model

The Industrial Model

The Post-Industrial Model

Fostering collaborative relationships that lead to collective action grounded in the shared values of people who work together to affect positive change

(UCLA Higher Education Research Institute)

DEVELOPING LEADERS

Institutional and System Strategy for Succession Planning

The seniority model

The apprenticeship model

Professional development model

End

Shanghai Rankings US Universities

World Class Universities

Key Characteristics

Leadership

Government policy

Funding

Clear goals

Strong academic culture

Quality of academic staff

Altbach, P. and Salmi, J. 2011. *The Road to Academic Excellence: The Making of World Class Universities*. The World Bank.

CHARACTERISTICS OF EFFECTIVE US (PUBLIC) UNIVERSITIES

Academic freedom
Government leadership and advocacy
Operational autonomy and flexibility
Robust Data Collection and Analysis
Commitment to accountability (Scorecards)
Active engagement of all stakeholders
Transparency
Student-centered philosophy
Active fund raising
Dynamic partnerships with private sector
Lively entrepreneurial spirit