

UO POLICY LIBRARY NUMBERING SYSTEM

The University of Oregon Policy Library is divided into five volumes, each comprising individual chapters of related policies. Each policy has a unique index, which consists of three identifying components separated: the volume, the chapter, the policy number. (E.g. 00.000.000 → volume.chapter.policy). *Please note that during the governance transition the policy number portion of the index will be the OAR, UO Policy, IMD, etc. Eventually all policies will be given a new number.*

VOLUME I: Governance

- Chapter 1: Governance and board affairs
- Chapter 2: Legal affairs
- Chapter 3: Policies

VOLUME II: Academics, Instruction and Research

- Chapter 1: Curriculum and instruction
- Chapter 2: Appointments, promotion and tenure
- Chapter 3: Faculty, general
- Chapter 4: Faculty Records
- Chapter 5: Academic freedom
- Chapter 6: Research, general
- Chapter 7: Innovation, tech transfer and economic development
- Chapter 8: Museums
- Chapter 9: Libraries

VOLUME III: Administration of Student Affairs

- Chapter 1: Conduct and Student Activities
- Chapter 2: Housing and residence life
- Chapter 3: Tuition and student fees
- Chapter 4: Student health services
- Chapter 5: Student records
- Chapter 6: Scholarships and financial aid
- Chapter 7: Intercollegiate athletics
- Chapter 8: Admissions, Oregon residency
- Chapter 9: Student life, general

VOLUME IV: Finance, Administration and Infrastructure

- Chapter 1: Budget
- Chapter 2: Audits
- Chapter 3: Treasury and investments
- Chapter 4: Business affairs
- Chapter 5: Public safety and Risk Services
- Chapter 6: Information technology
- Chapter 7: Property, facilities and planning; sustainability
- Chapter 8: Parking and vehicles
- Chapter 9: Purchasing and contracting

OFFICE OF THE SECRETARY OF THE UNIVERSITY

1226 University of Oregon, Eugene OR 97403-1266 T (541) 346-3166 trustees.uoregon.edu

An equal-opportunity, affirmative-action institution committed to cultural diversity and compliance with the Americans with Disabilities Act

- Chapter 10: Public records and retention
- Chapter 11: Fundraising and development

VOLUME V: Human Resources

- Chapter 1: Affirmative Action and Equal Opportunity
- Chapter 2: Benefits
- Chapter 3: Compensation and payroll
- Chapter 4: Workplace
- Chapter 5: Professional development and training
- Chapter 6: Performance Management
- Chapter 7: Recruitment and selection
- Chapter 8: Separation
- Chapter 9: Time-off and leave
- Chapter 10: Employee Records
- Chapter 11: Human resources, other