[image:]

University Policy XXXX (assigned by Policy Office)
Policy Title
University Policy XXXX 		Policy Title

Effective Date
(Original issue date)
Last Revision Date
(Maintained by Policy Office - Date of last policy revision)
Responsible Party
(As recommended by the policy owner(s) in conjunction with the Policy Office. Include a contact number or email address.)
Scope and Audience
(As recommended by policy owner in conjunction with the Policy Office)
Additional Authority
If applicable, include governing State Board of Education and University policies, federal and state laws, and any other governing authority.

1. Policy Purpose
State a reason or rationale why the policy is needed, such as legal or regulatory requirement, risk mitigation, or general principle the university community must follow.
2. Policy Statement
Provide a clear and concise statement of the University’s principles on the issue.
3. Definitions
(If applicable, define key terms used in policy)
4. Main Topic 1	
Summarize all responsibilities of the University parties and offices named in the policy and including any top-level procedures necessary for compliance with the policy.
4.1 Subtopic 1
Include text here.
4.1.1. Secondary Subtopic 1
Include text here.
4.1.2. Secondary Subtopic 2
Include text here.
5. Main Topic 2
Include text here for an additional main topic.
5.1 Subtopic 1
Include text here.
5.1.1. Secondary Subtopic 1
Include text here.
5.1.2. Secondary Subtopic 2
Include text here.
6. Forms
Include a hyperlink to any forms related to the policy.

7. Frequently Asked Questions
If there are common questions, the responsible party may wish to develop a FAQ list hosted on a website page. The URL link will be referenced here.
8. Related Information
Links to other related policies, information, guidelines, or procedures that should be cross-referenced.

Last Review Date
(Maintained by Policy Office – Review Dates: month, day, year. Policies should be reviewed a minimum of every four years.)
Revision History
[bookmark: _GoBack](Maintained by Policy Office – Revision Dates: month, day, year)
Page 1 of 3

Page 3 of 3

image1.jpeg
BOISE STATE UNIVERSITY

