

Berkeley Global Campus

AT RICHMOND BAY

Community Co-Chair Recommendation by a Subcommittee of the Richmond Community Working Group

BGC WG Community Co-Chair:

The Charter adopted by the BGC CWG at the Feb 26 meeting included the nomination and selection of a Community Co Chair, whose role would be to work with the conveners to ensure the community working group process is constructive and effective, including facilitating communication among all the partners. The Community Co-Chair would be accountable to the Working Group as a whole.

The Community Co-Chair will not have a vote. The Community Co-Chair may not designate an alternate to attend meetings in his/her place.

Process for selection of Community Co-Chair:

Applications will be accepted for Community Co-Chair from any individual who meets the criteria of membership for the WG, including living or working in Richmond.

In keeping, with the spirit of the “community call” for a Community Co-Chair, UCB, LBNL, City and other Public System staff would not be eligible to hold the position of Community Co-Chair.

Applicants will use the same application form all WG members use; and the WG would set a two week deadline to submit these.

An Ad hoc committee of WG will review applications and recommend one candidate to full WG *for a vote*, to advance the candidate to UCB and LBNL for final approval.