Report of the Board of Trustees'Ad Hoc Committee on Governance, Collegiality, and Responsibility in the California State University

conegranty, and responsionity in the camorina state conversity
Acadeu(IZTINO6Tc -(10 Tw -12.15 -1.16n) Tell(i) Acodeu(IZTINO6Tc -(10 Tw -12.1
Central to collegiality and shared decision-making is respect for differing opinions and points of view, which peal formed it in the special formed it is the special formed in the special formed it is the special formed in the spe