Project Change Request

Project Change Request Template
Document Guidelines

The Project Change Request summarizes the impact that a proposed change(s) would have on the execution of a project and is a key document in the Project Change Control Procedure. This document is used to communicate a significant change in project scope, deliverables, budget, schedule, and/or resourcing, while also documenting the reasons that necessitated the change. This template outlines the content and format of project change requests to be used for all information systems projects. The Project Management Office is your resource for completing this document.

Specifically, a Project Change Request is required in the following circumstances:
· Additional funding of more than 10% of the approved project budget will be needed
· Additional time of greater than 10% of original end date will be required to complete the project
· Additional project resources will be required that were not included in the Project Charter
· Changes in project scope and/or deliverables will be required to achieve the objectives of the project
· Project sponsor determines that strategic visibility for a project change or other project decisions is necessary

The change outlined in this document will be reviewed by either the CIO or the Information Systems Steering Committee for approval. As a result, the completion of all sections of this document with sufficient information is necessary to facilitate that decision.

[bookmark: _GoBack]Text in gray is instructions for completing the template and should be removed from the final version. Sections in this document should not be removed or reordered.

Project Change Request
Project # [enter Project Number here...]

	Project Name
	[Enter name of project]

	Description
	[Add the description of the project as taken from the Project Charter]

	Project Sponsor
	[Name], [Position], [Department]

	Author(s)
	[Name], [Position], [Department]

	Date
	July 21, 2014

Top of Form
Bottom of Form
Top of Form
Bottom of Form

Description
Provide a brief description of the reasons that necessitated the change to the project.
[Enter Description here…]

Proposed Change
Describe the project change required to achieve the objectives set out in the Project Charter. Provide details of the impacts of the change(s) to project scope, deliverables, budget, scheduling and/or resourcing.
[Enter Proposed Change here…]

Benefits
List the benefits of making the change. This includes the benefits to the project outcomes, to individual departments and to the institution, and how project quality will be improved.
· [Benefit #1…]
· [Benefit #2…]

Consequences
List the consequences of not making the change. This includes the consequences to the project outcomes, to individual departments and to the institution, and the risks that could be incurred in not pursuing this change.
· [Consequence #1…]
· [Consequence #2…]

For Project Management Office Use Only

	Decision
	[Approved, Approved with Conditions, Rejected]

	Decision Date
	[Date]

	Budget Approved
	[$ 0.00]

	Budget FOAPAL
	[FOAPAL]

	Comments/Notes
	[Notable comments and explanations from CIO/ISSC]

Page 3 of 3 	CCS PMM 3.0

