State of California
Department of General Services

Procurement Division

Office of Policies, Procedures and Legislation

POLICY CHANGE REQUEST

PROPOSAL FOR NEW OR REVISED

ACQUISITION POLICIES/PROCEDURES

GSPD-04-100 (Revised 03/12)

	PCR #:      

Requestor’s Branch Chief submits completed form via email

to the Office of Policies, Procedures and Legislation at
PPO@dgs.ca.gov

	REQUESTOR’S NAME

Employee Name
	JOB TITLE

Employee Job Title
	OFFICE

Employee Requesting Office

	EMAIL ADDRESS

EmailAddress@dgs.ca.gov
	TELEPHONE NUMBER

916-123-4567
	DATE

5/1/2015

	BRANCH CHIEF’S Signature

	BRANCH CHIEF’S Name
Branch Chief Name
	BRANCH CHIEF’S TELEPHONE NUMBER

916-987-9999

	DEFINITIONS

Policy: A policy is a directive used to conduct acquisition activity. Policies are created to clarify and carry out laws and regulations.

Procedure: A procedure is a set of steps performed to implement policy. Procedures give instruction.

	1. PROPOSAL (Check one and list existing policy/procedure sections that may be affected or replaced)

	 FORMCHECKBOX
 New Policy
	List existing policy/procedure sections that may be affected.

	 FORMCHECKBOX
 Revised Policy
	

	 FORMCHECKBOX
 New Procedure
	

	 FORMCHECKBOX
 Revised Procedure
	

	2. SUMMARY (Briefly summarize the proposed policy/procedure)

Type summary of proposed policy/procedure

	3. PROBLEM EXISTS THAT POLICY/PROCEDURE WILL SOLVE (Check appropriate box)
 FORMCHECKBOX
 NO
 FORMCHECKBOX
 YES (If yes, what is the problem?) Describe the problem.

	4. HISTORY/BACKGROUND (Provide any history/background related to the proposed policy/procedure. Include attempts to change previously.)
Provide historical background

	5. INTERNAL STAKEHOLDERS (List governmental offices, divisions, or departments that might be affected by the proposed policy/procedure.)

Provide information requested

	6. EXTERNAL STAKEHOLDERS (List non-governmental entities that may be affected by the proposed policy/procedure, (IT suppliers, small businesses, etc.)
Provide information requested

	7. PROS (List positive changes that may occur if proposed policy procedure is implemented.)
Enter text here

	8. CONS (List negative changes that may occur if proposed policy/procedure is implemented (i.e., staff time affected by adding significant new reporting requirements).
Enter text here

	

	9. ATTACH A DRAFT OF PROPOSED LANGUAGE FOR THE SCM, AN ANALYSIS/BACKGROUND INFORMATION OR ISSUE PAPER IF NECESSARY.
Enter text here or type "See attached" and include attachments with this form.

