	The University of Michigan

Research Administrative Systems
eResearch Regulatory Management (RM) – Initiative Project Request

Requesting Department - < >

Request Date – < >
	[image: image1.wmf]

	
	

To request an Initiative Level Project Request, please complete this form and email to the Team for Reviewing eResearch Enhancements (TREE) at maistreemail@umich.edu.
An Initiative Project is an Enhancement Request that has comprehensive system changes or additions to Regulatory Management. Examples of initiatives include: changes to the application pathways, the additions of questions that are conditional, a set of related systems changes for a specific area, introduction of a totally new piece of functionality, etc.
If you are unsure if you have an Initiative Level Project Request, an Individual Issue Level Enhancement Request, or a Defect Fix, please email TREE at maistreemail@umich.edu.
Also, be advised that User involvement will be required throughout the project and a User Lead will be required to establish ownership of the project.
Regulatory Management (RM) System Enhancement(s) Details:
Purpose
Please describe the business purpose/need/reason of the proposed changes to the system – include the reasons “why” the system changes are required. Include any compliance or regulatory rationale.

Description
Please describe the proposed changes to the system – include the details relating to data fields, screen changes, reports, etc. (also, attach any supporting documentation and or examples)
Benefits
Please quantify the benefits of the proposed changes to the system – include items such as the number of users affected, potential cost savings for the University, and amount of “administrative burden” that would be relieved, along with any other perceived benefits of the system enhancements. Also, please identify other University Systems that may be involved.
Other Information
List other information regarding the system change. Include items such as the suggested timeframe for the implementation.
Proposed Team Personnel:
List all the key individuals that will assist throughout the development of the project. One person must be designated as the Lead. The Lead will be the central contact person for TREE and ITS.
	NAME:
	Department/ Center/ Unit Name:
	PROJECT ROLE: (e.g. Lead, member, etc.)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

- - - - - - - - - For Information and Evaluation Use Only - - - - - - - - - - - -
ITS Evaluation Criteria:

Project size evaluation – S/M/L

Project duration evaluation –

Project technical feasibility –

Follow-up questions -
TREE Evaluation Criteria:

Overall RM impact evaluation –

Benefits evaluation –

Follow-up questions –

TREE – Initiative Identifier and Related Initiatives/Issues
RM Initiative Project Request Process:

1. Requestor gets the form off the web (http://www.umich.edu/~eresinfo/errm/contact/contact.html)

2. Requestor completes form

3. Requestor submits the form to TREE at maisteeemail@umich.edu
4. ITS Evaluates (and sends to TREE by the Thurs. before the next TREE meeting(typically bi-weekly))
5. TREE Evaluates at the next TREE meeting
6. TREE and ITS questions are asked of the Requestor

7. Requestor may be asked to present at a TREE meeting

8. TREE evaluates the request and prioritizes it against the other Initiatives
9. TREE communicates its decision regarding the Initiative Project to the requestor and PST
10. For approved requests, TREE communicates Initiative Progress to the requester and PST
Notes:
· Non-Critical Defects are broken existing functionality.
· Issue Level Enhancements are very minor new functionality, minor interface changes, typos, a single new question, changes to Help and Links, template updates, and the like.
· New Defects and Issue Level Enhancements are reported via the Help Desk, various meetings, various email requests etc.

· Defects and Issue Level Enhancements are managed via the Issue Log Process, which includes the PST prioritization into releases.
· ITS evaluates the new issue weekly. If an issue is determined to be an Initiative Level Project, the Requestor will be asked to submit an Initiative Project Request to TREE and the Issue will fall out of the PST mix.
C:\Documents and Settings\camcoop\Desktop\TREE\RM New Initiative Project Request Form.docx

