University Policy Committee
January 15, 2010
Present: C. Locklear, P. Rogers, J. Durham, A. Bunch, J. Chinn, G. Vanderpool, R. Newton, J. Toller, B. Clark, D. Payne, S. Tronto, N. Floyd, M. Walker, G. Gemperline, N. Mize and J. Eastwood

Call to Order
The meeting began with C. Locklear calling the meeting to order. C. Locklear asked if anyone wanted to add an item to agenda – there were no additions. C. Locklear then asked for a motion to approve the minutes of the December 17, 2009 meeting. John Durham moved approval; John Chinn seconded the motion.
Functional Categories
C. Locklear reported on the PRR Numbering System and asked for suggestions on Functional Categories and sub-categories. There was discussion surrounding how the numbering system would be used, who would decided what functional category to put a PRR and the wording of specific titles of sub categories.

C. Locklear asked if the committee agreed on the first 13 functional categories and there were no suggestions for additional categories. C. Locklear asked the committee to send suggestions on the sub-categories by January 19, 2010, which is the date of the meeting with the web designers.
Substantive Review of PRRs by the OUA
D. Payne distributed the document “Substantive Review of PRRs”. This document is technically unrelated to the University Policy Manual, but is helpful.
DRAFT PRR Review Form
C. Locklear reported on the status of creating operational documents, specifically a standard review document. C. Locklear presented a draft PRR Review Form. After reviewing the process of how the form would be used, C. Locklear asked for recommendations on improving the form. Suggestions made were to add a ‘date submitted’ box. In addition, add a ‘Board of Governors / General Administration” approval box.
C. Locklear will bring a revised document to the next meeting.

University Policy Manual Transition Principles
D. Payne reported on the University Policy Manual Transition Principles. Discussion ensued and D. Payne asked for suggestions. One recommendation was to add a review statement – “This document needs to be reviewed ________.” In addition, there were suggestions made about reordering the document.
C. Locklear will reorder the document and bring the revised document to the next meeting.

Next Steps

A meeting invitation for the next several meetings is forthcoming. Standing Reports will be established during the next meeting. The committee can also start calling for agenda items.

The next meeting of the University Policy Committee will be February 19, 2010 at 11:00.

The meeting adjourned at 12:00 pm.
