 Strategic Management Systems
Project Proposal Form

Introduction: This form is intended to provide information to involved technology steering committees so they may make informed decisions on major new technology acquisitions or major changes to existing systems.

Proposal must …
· Have a clear business case showing that the proposed solution is cost-effective over other enterprise and business process work-around solutions.
· Have sponsorship at the Associate Vice President level.
· Have one-time and ongoing annual costs identified accurately.
Proposal Elements
	Project Title

	

	Short Description

	

	Sponsor

	

	Business Owner

	

	Description and Cost Analysis of Alternative Workarounds Explored
(include automated or manual process documentation if available)

	

	Requirements
(features the application or system must have)

	

	Rough Timeline and Milestones (expected planning through completion)

	

	Resource Requirements

	Budget
	One-Time
	Ongoing/Annual
	AVP Funding Authorization (Y/N)

	Software
	
	
	

	Hardware
	
	
	

	Staff
	
	
	

	Services
	
	
	

	Training
	
	
	

	Other
	
	
	

	Review / Approvals

	Role
	Name
	Department / Division
	Date

	Proposal Originator
	
	
	

	Unit
Sr. Director
	
	
	

	Unit AVP
	
	
	

	Strategic Management Systems
	
	
	

	Assigned To
	
	
	

	Completed
	
	
	

Project Definition and Submission

Information Technology initiatives are considered “projects” by the Strategic Management Systems group when:
· The proposal will require more than a week to implement.
· All associated tasks have a specific Start and End date.
Project requests and/or questions can be submitted to the Strategic Management Systems Coordinator via: smsapps@lists.wayne.edu

Field Definitions

Project Title: Name of the proposed project

Short Description: Brief overview of the proposed project.

Sponsor: Individual who authorizes resources and budget for proposed project.

Business Owner: Individual who provides identification and definition of project, including business case and project oversight.

Description and Cost Analysis of Alternative Workarounds Explored: Describe the current and proposed business processes. Identify other workarounds used to accomplish the task or process. Include a resource analysis of each.

[bookmark: _GoBack]Requirements: Identify physical or functional needs the product or process must be able to perform, such as a necessary attribute, capability, characteristic or quality.

Rough Timeline and Milestones: Requested or proposed project timeline and milestones.

Resource Requirements: Identification of resources needed for project delivery. To be completed collaboratively with the unit sponsoring the project and the Strategic Management Systems group.

Review / Approvals: “Sign-off” of individuals associated with authorization of the project.

Completed: “Sign-off” from Sponsor indicating that the project has been completed.
Page 3 of 3
