[image: image1.jpg]A/ISKTC

l SCI- TBl - BURN

Model Systems
Knowledge Translation
Center

Policy Brief Template and Instructions

Purpose
This tool provides a template and instructions for developing a policy brief to communicate research to policymakers.

Format
This tool provides step-by-step instruction on how to develop a policy brief. The instructions for completing each section of the policy brief are in brackets.

Audience
This tool is designed primarily for researchers from the Model Systems that are funded by the National Institutes on Disability, Independent Living, and Rehabilitation Research (NIDILRR). The tool can be adapted by other NIDILRR-funded grantees and the general public.

Resources
Research you plan to include in the policy brief.

The contents of this tool were developed under a grant from the National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR grant 90DP0012). NIDILRR is a Center within the Administration for Community Living (ACL), U.S. Department of Health and Human Services (HHS). The contents of this fact sheet do not necessarily represent the policy of NIDILRR, ACL, or HHS, and you should not assume endorsement by the federal government.

[LOGO of Your Model System (optional)]

[Date]

[MAIN TITLE OF POLICY BRIEF]

[Subtitle]

Section 1: Background/Overview

[This paragraphprovides an overview of your study focusing on what is unique about your study or its contribution.To help engage the policymakers,you want to make the connection between your researchand the policy issue.]

Section 2: Research Findings

[This section describes your researchin details.It should provide specifics about the topic and key researchfindings.Be sure to avoid technical jargonsand to translatetechnical terms using lay audience terms.To help readersunderstandthe findings,you may want to describe the study populationand method used.]

Section 3: Current Federal/State Policy

[This section describes the currentfederal and state policy your researchcan contributeto. Describe the policy using plain language including specific terms underthe policy,who will be affected by the policy,how the policy benefits people’slives,areas that the policy can be improved.Be sure to use neutraltone when describe the policy and avoid partisanshipremarks.]

Section 4: Policy Implications/Recommendations of Research

[This section provides the policy implications and recommendations based on your research. Focus on how your research can support the policy, or improve the policy, and the anticipated outcomes from the changed/improved/refined policy your research recommends. It is helpful if you mention how people’s lives can be impacted by recommended actions based on your research and how it is translated into cost and savings for the society.]

Section 5: Contact Information

[This section provides the contact information of the lead of the research including email, phone, mailing address and website of the origination.]

[About {Name of Your Model System}]

[Boilerplate language about your Model System; can include some completed studies that may interest your audience]. For more information, visit [website link].

