Project Proposal
 Date|Page 1 of 1

	Project Proposal
	Project Proposal No: ####

1) Project Details

Project Name:

Departments/Campuses affected by the project:

Date Submitted:

2) Project Sponsor(s)
Name:
Email:

Campus:
Department:

Name:
Email:

Campus:
Department:

3) Project Description (what you want to do)

Provide a simple, high-level description of the project that clearly states the overall business goal of the initiative. If the description is highly technical or utilizes acronyms, please provide a one paragraph summary in layman’s terms of the project.
4) Project Justification (why you want to do this)
A simple, high-level description of the benefits the project will achieve (generally a paragraph or less).
A. What measures will you put in place to determine whether this project was a success?

Add text here.
B. To the extent that you have information on specific benefits of performing this project, please summarize them below. This might include items such as costs savings or service improvements. Include the types and numbers of affected customers.

Add text here
C. Does this project support a University, Campus, or Department strategic plan?

Add text here
5) Alternatives Considered (include the impact of no action)

Add text here.

6) Timeline

Add text here. Estimate duration in months/weeks of how long it would take to complete this project. Are there business milestones or dependencies that have an effect on when this project should be implemented?

7) Resource Requirements

To the best of your ability, estimate the costs of this project in material costs and labor hours for both initial outlay and recurring maintenance.

Estimated labor hours:
Estimated material costs:

	Labor

	Resource Type (Role)
	Department/Campus
	Estimated Hours
	Description of Work

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total Hours:
	
	

	Other Costs

	Cost Type
	One-Time Cost
	Recurring Cost per Year
	Explanation

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Sum:
	
	
	

	Total Cost:
	
	

APPENDIX 1 - Project Approval Information
	Project Name:
	
	Project ID#:
	

	Proposed By:
	
	Sponsor:
	

	Subcommittee:
	
	Date of Review:
	

	
	
	
	

	Recommendation

	

	
	This proposal is approved without reservation.

	
	
	

	
	
	

	
	
	Highest priority – Critical and urgent; greatest impact overall or best value improvement

	
	
	

	
	
	Moderate priority – Important and valuable; Impact is limited or implementation costs unclear

	
	
	

	
	
	Low priority – Useful, but of limited applicable value or narrow utility

	
	
	

	
	
	

	
	This proposal is approved with these questions or concerns:

	
	
	

	
	This proposal is not approved, for these reasons:

	
	
	

[image: image1.png]UNIVERSITY OF ILLINOIS

UnBANA-CHAMPAICN « CHICACO » SPRINGFIELD

IT PMLC v1, Fall 2012

[image: image1.png]