Policy Template
NAME OF POLICY

POLICY STATEMENT
The Policy Statement is the guide to decision making. This is usually one or two sentences, and states what “can” or “cannot” be done.
DEFINITIONS

The Definitions section should include any terms that need clarification. Any term that could be interpreted differently by various individuals should be defined.

PROCEDURES and RESPONSIBILITIES
The Procedures section spells out the sequential steps necessary to carry out the policy.
The Responsibilities section describes who is responsible for carrying out the policy (example: individuals may have certain responsibilities, various departments have different responsibilities, etc…)
The Responsible Office and/or the Policy Owner, charged with policy review and maintenance, will be designated in the Procedures and Responsibilities section (see Policy on Policy Management for further explanation).
RELATED DOCUMENTS

· Reference date of approval and name of governing body granting approval
· Reference related policies
· Reference related IHL policies
· Reference related local, state, and federal laws
· Reference related forms, documents, etc…

status
All policies as published will be noted as “active” unless awaiting external approval (for example, by IHL). In the case of a policy awaiting such approval, the status shall be noted as “inactive.”
Date(s)

Policy Effective Date: If known, the date on which the policy became effective. If a long-standing policy established prior to the development of the Policy on Policy Management, the Last Change/Approval Date shall be recorded.

Change/Review/Approval Date: The dates of change, review, or approval shall be noted and added to for every policy.
