CBIIT Change Request Review Form
	Jira Issue ID/link:
https://tracker.nci.nih.gov/browse/CBIITCHGMGMT-84
	Priority:
1
	Response due by:
8/20/2014

	Change Summary: Remove anonymous access from the code repositories in Subversion

	Reviewing Project:

	Reviewer:

	Date:

	Recommendation (You may enter: Approval (no impact), Conditional Approval (complete the impact analysis section below), Reject (complete the reasons for rejection section below), Request for Extension (fill out a target date)):

	

Description of the Change Request
(Please provide a description of the elements involved in this change, what the function/impact of the change is, and some background information about the software/hardware in question and why the change is being requested.)
	We propose to remove anonymous browse capability for most of the software repositories hosted on https://ncisvn.nci.nih.gov/. Many of the NCIP repositories hosted here are now maintained on GitHub, and many of the non-NCIP repositories hosted here are already read-restricted. As discussed in the leadership scrum, the SVN repositories created for the GForge Docs and Files migration will remain anonymous-browseable, so those archives will remain available to the public.
We (Software Configuration Management team) will edit the authorization file to remove the default anonymous-read setting, and add explicit anonymous read permission for the GForge-sourced Docs and Files repositories. We could do this at any time, but the maintenance window (August 16) would be convenient for it. This can easily be rolled back if needed, since the authentication file is also under revision control. No service interruption is needed to make the change, either way.
[bookmark: _GoBack]

Impact Analysis
	Impact:

	Estimated labor categories and hours required:

	Cost Estimates:

	Estimated schedule with dependencies:

	Risks and risk mitigation strategies (attach additional documents if necessary):

Implementation Plan:
	

Reasons for Rejection (attach additional documents if necessary):
	

· If multiple projects are impacted, fill one out for each project.
· Please use Jira “comments” to post questions or request clarifications.
