Policy Document Template Instructions

Using the Policy Document Template to write policy documents ensures that all the information that the University community needs in order to find, access, and understand the policy will be included in the final policy document. Using this format is mandatory for University-wide policies.

Policy Title: This is the title of the policy that is being proposed.

Functional Area: This is the category (Policy, Procedure, Manual) that the document falls under.

Purpose: Here you briefly describe the policy in one or two sentences. This is meant to be a quick reference. The full policy appears further in document.

Responsible Executive/Office: Individual or department charged with the enforcement of the policy.

Reviewed By: Individual who has the responsibility of reviewing document.

Related Policies: Should any other policy be followed first OR after this, or relates to this one.

Date Created, Approved, Revised, and Effective: All of these dates are system generated by a time stamp. [DO NOT ALTER -- Populated by the System/Updated by the System] Please see below.
Effective Date. If there is a particular effective date applicable for the policy that is different from the approval date, please note here.

Policy/Statement of Policy: State the requirement or provision which the policy is placing on or extending to the Savannah State University system-wide community. Describe what is expected of the member of the Savannah State University system-wide community. Do not include or describe “how-to” procedures.
Reason For This Policy: Sets forth the reason the policy exists. Describe the problem or conflict the policy will resolve, and cite any legal or regulatory reasons for this policy.

Individuals and Entities Affected By This: This is your impact statement. Identify individuals and/or units affected or governed by this policy. Generally, all units, students, faculty and staff of Savannah State University will be included.

Who Should Know This Policy: List persons who must understand the policy in order to do their jobs or, in the case of students, matriculation.

Exclusions: List units, persons or situations not covered or governed by this policy. If none, specify.
Contacts: The first item must be “Policy Clarification,” which directs the reader to the Responsible Office. Other items relate to subject matter in the document about which the reader may have follow-up questions. Reference each contact by position title rather than individual name. Provide an office telephone number and either a URL to a webpage with contact information or a departmental e-mail address; individual e-mail addresses may not be used.

Definitions: Define terms that have specialized meanings in the policy. List alphabetically and provide definition using the format of the example below.
Promulgation (Word to be defined): Official declaration that a policy is in effect. (Definition)

Responsibilities: Summarize the responsibilities of all university parties and offices named in the policy. This section will mirror the “Procedures” section by presenting responsibilities according to job function, while the “Procedures” section presents responsibilities according to tasks.
Procedures: A link for procedures will be entered here. A policy must contain some procedures for compliance. This section will mirror the “Responsibilities” section, which outlines required action according to job function, while here in “Procedures” such action is listed according to the tasks themselves. List Procedures in the order in which they are to be carried out.

Related Documents, Forms, and Tools: List related Savannah State University System-Wide Policies and other university and external documents that provide helpful, relevant information. Forms or tools should be included with information on how to obtain official forms or perform any processes that are required for compliance with the policy. Forms referenced in University System-Wide Policies should include a revision date to assure stored, printed forms are the most current version prior to processing. (Indicate “Not Applicable” if no documents, forms or tools will be included.)
History and Updates: Current Major Version Changes [DO NOT ALTER -- Populated by the System/Updated by the System]
APPENDIX: Appendices are used for informational material that is helpful, but not directly related to the implementation of the policy.
PAGE
1
Savannah State University

