[bookmark: _GoBack]Words in italics are to be deleted in the completed form	AGENDA ITEM NO:

UNIVERSITY OF SASKATCHEWAN
BOARD OF GOVERNORS
FOR INFORMATION ONLY
(should not exceed 2 pages in length)

	SUBJECT: (concise title as it will appear on board agenda)

	PRESENTED BY:
(name & title of individual(s) presenting the item)
SENIOR SPONSOR:
(name & title of President, VP or other individual sponsoring the item; ONLY INCLUDE IF APPLICABLE)
	DATE OF MEETING:
(date of actual board meeting)

	DISCLOSURE STATUS OF THIS ITEM FOLLOWING BOARD’S DECISION:
[Completely Confidential, Details Confidential, Not Confidential (no announcement) or Not Confidential (to be publicized – and proposed date of release)]
(choose the one that applies and delete the rest)

EXECUTIVE SUMMARY:
(Provide a high level summary of the information being brought to the Board.)

CONTEXT AND BACKGROUND:
(State the reason for bringing this information forward, including related previous board discussions and/or decisions, if any. Is this information in response to a request from the Board (i.e. regular report or special report), or advance notice of a project or initiative that will be brought forward at a future date for decision? Or just to keep the Board informed.)

NEXT STEPS AND TIMELINE:
(Indicate what further action is required, by whom and on what schedule, including any plans for communicating this information more broadly.)

ATTACHMENTS OR RELATED REFERENCE MATERIALS:
(List attachments (5 pages max); and list related supplementary documents – included in the reference section at the end of board materials.)

