[image: image1.jpg]IIIIIIIIII

[image: image2.png]

Policy Development Tool

October 2012

Introduction
This tool describes a process for developing or revising a policy. It includes a form for documenting the development of a policy. This tool is not required for developing and approving any specific policy at Tufts. It is merely a tool that a manager may opt (but is not required) to use to support his or her policy development work. The tool is designed to help people think through a variety of issues and questions early in the policy development process.

The tool prescribes a rather formal policy development and approval process. No policies at Tufts are required to go through this development and approval process. This tool describes such a formal process only to help managers determine the most appropriate process for developing and approving their policies.

Policy Development Process
1. Policy Leader identifies the need for a new or significantly revised policy.
2. Policy Leader submits a Policy Development Plan (see page 3) to appropriate senior leadership for their approval. This document:
a. Describes the existing policy gap and the risks/problems the gap brings
b. Describes the new policy and how it addresses the gap and mitigates the risks/problems
c. Outlines an implementation plan for the policy

d. Identifies Tufts entities covered by the policy and describes how the policy will affect those entities.

e. Identifies the
i. Policy Leader(s)
ii. Review Entity(ies)
iii. Executive Sponsor(s)
iv. Responsible Office(s).
3. Policy Leader drafts the policy with input from appropriate stakeholders.
4. Policy Leader submits the policy along with a completed Policy Development Plan to Review and Approval Entities.
5. Review Entities approve policy or send it back to the Policy Leader for revision or reconsideration, which would bring the process back to Step 3.
6. Policy Leader submits approved policy to Executive Sponsor and Responsible Office.
7. Responsible Office disseminates policy as appropriate.
Policy Roles
Each role may be held by multiple offices or individuals, and an office or individual may have multiple roles.
Policy Leader(s)
· Responsible for developing a policy and securing the review and approval of the policy from the appropriate stakeholders.
Review Entity(ies)
· Reviews pending policy.
· Their consent provides a policy with its enabling warrant—allowing a policy to be in effect and active.
Executive Sponsor(s)
· Once a policy is approved and becomes effective, the Executive Sponsor becomes the executive with the ultimate responsibility for the policy.
Responsible Office(s)
· Takes over the management of the policy from the Policy Leader once the policy is approved and becomes effective. The Policy Leader and the Responsible Office may be the same entity.
· Disseminates the policy to appropriate audiences.
· Manages a periodic policy review process.
· Manages policy updates and versioning.
· Determines the implementation, training, monitoring, and enforcement framework for the policy.
· Develops and manages supporting procedures as needed.
· Provides interpretations and answers questions about the policy.
Policy Development Plan
	Policy Overview

	Proposed Policy Title
	

	New or Significantly Revised Policy
	

	For Revised Policy only
	Current Title
	

	
	Current Location
(Where people access the policy)
	

	
	Current
Responsible Office
	

	Policy Justification

	Existing policy gap

and risks

(Includes a list of current policies related to the issue to be addressed by the proposed policy)
	

	Describe how proposed policy closes gap and mitigates risks
	

	Policy Development Plan Submission

	Plan Submitter
	

	Submission Date
	

	Policy Development Plan Approval

	Plan Recipient
	

	Response

(Approval or return for
further consideration)
	

	Response Date
	

	Policy Roles

	Policy Leader(s)
	

	Review and Approval Entities
	

	Executive Sponsor(s)
	

	Responsible Office(s)
	

	Policy Impact

	Tufts entities governed by proposed policy
	

	Describe the affect the proposed policy would have on these entities
	

	Policy Implementation

	Outline an implementation plan for the proposed policy
	

	Review Cycle
	

|1

|4

