Do We Have a Policy About That? Do We Need One? Tips on Navigating and Developing University Policies

Division of Institutional Integrity Fall Legal Symposium October 16, 2018

Presented by Amy S. Kelso, Senior Associate General Counsel

Overview

This session will cover:

- Purpose of University Policies
- How to <u>navigate</u> University Policies website
- Explanation of what University Policies <u>ARE</u> and what they are <u>NOT</u>
- <u>How to determine</u> whether a new University Policy is needed
- Tips on <u>drafting/developing</u> new University Policies
- Review of "policy on policies," <u>University Policy 805</u>, University Policy Development, Approval, and Publication

Why do we need University Policies, anyway?

University Policies support institutional stability and enhance University's mission:

- Inform & educate University community
- Provide <u>clarity</u> & <u>guidance</u> to University community
- · Promote consistency in treatment of issues
- Set standards for community behaviors
- Facilitate operational efficiencies
- Establish responsibility & accountability
- Enable coordinated <u>compliance</u> with external laws, regulations, & policies
- Reduce institutional risk

What IS a University Policy?

- A written statement of policy of <u>general</u> <u>applicability</u> to members of the University community
- <u>Developed</u> by a college, department, or unit (responsible office/owner)
- <u>Reviewed/recommended</u> by Chancellor's Cabinet
- <u>Approved</u> by Chancellor (or Board of Trustees, when required)

What IS a University Policy? contd.

- Declares institutional principles & standards
- Establishes definitions & applicability
- Establishes procedures
- Prescribes/proscribes behavior
- Establishes consequences for violations
- Assigns roles and responsibilities
- · Includes revision history, approval authority, responsible office/owner
- Lists related resources

(see University Policy 805)

What is NOT a University Policy?

University Policies do NOT include:

- College/departmental policies, which
- apply only to the operation of a specific college, department, or unit
- promote operational efficiencies but are not broadly applicable
- Procedures or regulations that • implement or supplement University Policies
- Guidelines that are suggestive but not prescriptive
- PIMs (Personnel Information Memoranda; see UP-• 104)
- PATS parking ordinances & traffic policies

What is NOT a University Policy? contd.

Supplemental Procedures or Regulations Appended to some University Policies, they --

- contain specific mechanisms or processes
- related to how to apply a University Policy
- include detailed instructions, steps, and/or forms that facilitate compliance with a **University Policy**
- are more easily revised than a University Policy

Note: Not all University Policies include Supplemental Procedures or Regulations UNC CHARLOTTE

Step 1: Do we have a policy about that?

Identify whether we already have a policy:

- Check University Policy <u>chapter/subject index</u>
- Search University Policies website using key words in <u>search box</u>
- If a current University Policy does not address the situation, <u>check other policies</u>, e.g., Academic Policies & Procedures, Research Policies, Library Policies, IT Policies, Facilities Management Policies, etc. (see links on University Policies website)

Step 2: So there isn't a University Policy; how do I know whether we need one?

Does the situation call for a University Policy?

- Or is it an internal/departmental issue?*
- Or a procedural issue?*
- Or a performance (people) issue?*
- Or an implementation (systems) issue?*
- Or just a particular circumstance that has arisen?*

If none of the above, it may be a candidate to become a new University Policy!

* Avoid the tendency of "policy on particulars"

Step 3: Identify responsible office

- A unit will be the "responsible office" (or "policy owner") when --
 - Subject matter of policy is central to the function of the unit
 - Unit's expertise is imperative to understanding how current systems function & determining whether a new policy is needed
 - It is a unit without whose support the policy cannot be implemented
- Contact responsible officer (Vice Chancellor or designee) to discuss necessity of new policy
- Responsible office must oversee/endorse new policy development UNC CHARLOTTE

Ň

UNC CHARLOTTE

Step 4: Ask the big questions

- Who (in Responsible Office and beyond) will be involved in initial discussions?
- Who will be involved in drafting?
- What will be the policy's direction and scope?
- What are the central issues/situations this policy will address?
- What specific problems need to be resolved (or prevented from occurring)?
- Identify constituents -- to what or whom will this policy apply?
- What procedures will it establish?
- Will the administration support the policy?

Ň, UNC CHABLOTTE

Step 5: Organize & draft

Once the advisability of a new policy is established & drafters have been identified, organize policy draft --

- <u>Outline</u> keeps the writer(s) out of the weeds
- Discern what is <u>policy</u> vs. what is <u>procedure</u>
- Review <u>University Policy</u> 805, <u>University Policy</u> <u>Development</u>, <u>Approval</u>, <u>and Publication</u> for guidance
- Download University Policy template (see next slide)
- <u>Contact Legal Affairs</u> for guidance/assistance in drafting and review

Overview of University Policy 805 ("policy on policies")

- University Policy 805, University Policy Development, Approval, and Publication, legal.uncc.edu/policies/up-805
- Purpose is to <u>create consistency</u> in
 - Development/drafting
 - Format/structure
 - Review/revision
 - Approval process
- Includes <u>policy template</u> to guide drafting
- Includes <u>supplemental procedures</u> for adding or revising University Policies

Roles and Responsibilities

Office of Legal Affairs

- <u>Manages process</u> for development, approval, & publication of University Policies
- Ensures that University Policies are <u>consistent</u> with applicable laws, regulations, & governing policies
- Determines who has <u>approval authority</u> for each University Policy, according to applicable laws, regulations, and related policies
- Determines whether a proposed policy <u>follows the</u> <u>requirements</u> for a University Policy

Roles and Responsibilities (contd)

Responsible Office (Policy Owner)

- <u>Owns, develops, & administers</u> a particular University Policy and any Supplemental Procedures or Regulations
- Accountable for the accuracy of the policy
- Responsible for <u>following procedures & standards</u> of UP-805 in policy development/revision
- Ensures that University Policies it "owns" are:
- <u>consistent</u> with other policies within its area
 <u>communicated</u> properly
- reviewed, revised, & updated as needed
- monitored for compliance and effectiveness

Policy Owners: legal.uncc.edu/policy-owners

S UNC CHARLOTTE

Roles and Responsibilities (contd)

Chancellor's Cabinet

• Responsible for reviewing and recommending the approval or revision of University Policies.

Chancellor

 Responsible for final approval of University Policies over which Chancellor has authority, such authority being determined by governing policies/regulations

Board of Trustees

 Responsible for final approval of University Policies over which it has authority, such authority being determined by governing policies/regulations

UNC CHARLOTTE

Policy Standards

- Clear and concise
- Contains sufficient information on the subject without being excessive in length
- Detailed mechanisms or processes are reserved for supplemental procedures/regulations or departmental policies

Policy Format

- Policy Title
- Policy Statement and Purpose
- Definitions
- Applicability
- Procedures
- Roles and Responsibilities
- At the end:
 - Revision History (including initial effective date & all revision dates)
 - Authority (Chancellor or Board of Trustees)
 - Responsible Office/Policy Owner
 - Related Resources

(See policy template)

Approval Exceptions

Clerical Changes

 Some clerical or non-substantive revisions to existing University Policies may be approved by the Responsible Office and the Office of Legal Affairs without full review and recommendation by the Chancellor's Cabinet or approval by the approving authority

Supplemental Procedures or Regulations

 May initially be developed, revised, and approved as part of the approval of a new or revised UP, but may also be revised or updated without additional review and approval of the approving authority

UNC CHARLOTTE

Policy Review

- Every University Policy will be reviewed <u>at least</u> <u>every five years</u> by the Responsible Office for that policy, or more frequently, if necessary.
- Responsible Office will propose revisions or <u>updates</u> on an as-needed basis to keep the Policy current and <u>whenever necessary</u> to comply with regulatory changes or changes in business operations.
- Office of Legal Affairs will <u>oversee</u> the review/revision process.
- Policy revisions will follow the same review and approval process as for new University Policies.

Policy Publication/Distribution

- All approved University Policies and supplemental procedures or regulations will be <u>published</u> on the official University Policy site (legal.uncc.edu/policies/university-policies).
- If a unit wishes to include University Policies on its website, it must do so by <u>linking to the</u> <u>official University Policy site</u> to ensure that the official version is referenced.
- The official University Policy site will be the only site that carries the assurance that the University Policies posted on it are <u>current and correct</u>.

UNC CHARLOTTE

Policy Development/Revision, Step-by-Step

Step 3 Once revision/drafting process is complete, OLA

- determines that draft is in good legal form • OLA emails to Chancellor and Cabinet members:
- New policy draft or redlined version of revised policy
- Explanatory memo OLA sets a deadline for co
- OLA sets a deadline for comments

Step 4

- OLA collects comments/recommendations from Chancellor, Cabinet members/designees
- OLA works with requestor/Policy Owner on additional revisions

Policy Development/Revision, Step-by-Step

Step 7

- If Chancellor authorized to approve, OLA produces an approval letter for Chancellor's signature, along with final draft (approval process complete)
- If BOT authorized to approve, OLA places it on BOT agenda for next regular meeting, along with resolution and memo and final draft, if approved (process complete)

Policy Development/Revision, Step-by-Step • Once final approval complete, OLA will:

- Once final approval complete, OLA will
 post new policy on OLA website
- post new policy of OLA website
 create revision page for policy under "Recent
- Revisions" web page > Submit announcement to Inside UNC Charlotte for publication
- Notify Policy Owner and Cabinet Members and request that they disseminate the new/revised policy to their units, as appropriate.

Step 9 – FINAL

- OLA maintains a digital copy of the expired version of the policy in its archive files
 - UNC CHARLOTTE

Questions?

- Amy S. Kelso
 - Senior Associate General Counsel, Office of Legal Affairs
 - Phone: 828-232-4990, Email: amy.kelso@uncc.edu

