University of Regina Information Services

Project Feasibility Initial Request Form

Purpose of this document
This document is to be used to submit a request for a project to conduct an investigation for a new system, enhancements to a currently installed system or to implement a new system solution.
Instructions:
All sections are to be completed.
The request must be authorized by a Dean or Director
The request can be submitted by hard copy (with a written signature) or by email to:
 Shannon England, Director of Customer Applications, Information Services
 Email: Shannon.england@uregina.ca
Faculty or Department Information
	Faculty, Department, Program Name:

	Date Submitted:

	Priority: FORMCHECKBOX
 High FORMCHECKBOX
 Medium FORMCHECKBOX
 Low

	Person Submitting Contact (Print Name):

	Contact’s Phone Number:

	Contact’s Email Address:

Project Description
	

	Type of Project

	 FORMCHECKBOX
 Replacement
	 FORMCHECKBOX
 Enhancement

	
	 FORMCHECKBOX
 Modification
	 FORMCHECKBOX
 New Implementation

Project Purpose
	

Background
	

Supporting Evidence (include document references, industry trends, comparative results)
	

Stakeholders and User Groups Affected and/or required for Project Involvement
	

Major Potential Benefits
	

Anticipated Outcomes and Key Indicators of Success
	

Strategic Goals and Objectives met with Project Implementation
	
	Project Goal Number / Description
	U of R Priority
	Project Objective:

	1
	
	
	

	2
	
	
	

	3
	
	
	

Change Management Responsibility
* Change Management is a strategy for transitioning people and organizations from a current state to a desired future state. This may be the result of initiatives such as new system implementations, technology or system upgrades, or business or strategic changes. This is the management of the people side of change.
	Indicate the department, unit and/or individuals who will be responsible for the Change Management planning and execution:

Project Funding
	Has a budget for implementation been determined?
	

	If known, indicate the budget amount required for Implementation (specify a $ range)
	

	Source of funding for this project (indicate responsible division, department or faculty)
	

Sponsorship Approval to Submit for Project Feasibility Costing
	Note: This document may be sent by email, but must be sent from the Director or Dean of the requesting department, unit or faculty.
 Print Sponsor Name/Title:

	Signature:
	Date:

Document Version Date 10-Feb-2017

Page 3 of 3

