Project Change Request
Project: ### - name								 Project Change Request #: 0xx	
Project Manager: xxx x								 Project timeline: start date - end date
Section 1: Project information
	Project Sponsor
	
	Project Owner
	

	Priority
	 Low / Medium / High
	Project Phase
	 Initiation / Planning/ Execution

Section 2: Proposed change request data (to be completed by requestor)
	Requested By
	[Requestor Name]
	Requestor Role
	[role on project]

	Description of proposed change
Describe process, deliverable or item that requestor wants changed
	

	Benefit/Reason for Change
Why is this change needed? Should link to Charter objectives
	

Section 3: Approval to investigate (if investigation required)
	Project Manager
	
	Date
	

	Project Sponsor
	
	Date
	

	Assigned to:
	
	Date
	

Section 4: Impact analysis
	Change Request Reason Code
	<use one of the valid change request reasons listed on last page>

	Scope Impact
	

	Budget Impact
	E.g. The original amount was $ and amount will increase/decrease by this change order.

	Schedule Impact
	E.g. The project time will increase/decrease by x days.
The estimated date of completion therefore is x

	Business impact
	

	Analyst recommendation
	

Section 5: Change request approval (to be completed by Change Authority)
	Approved By
	
	Date
	

	Comments
	

	Status
	Approved / Rejected

	Approved By
	
	Review Date
	

	Comments
	

	Status
	Approved / Rejected

	Change Status
	Under Review / Approved / Rejected

Change Request Reason Codes
Choose the one that most aptly categorizes the main reason for the change.
	Change Request Reason Codes
	Definition

	Scope - Addition to scope
	Original plan did not include required activities

	Scope – Removal of scope
	Need to remove scope/work activities from the plan

	Budget - increase
	Estimates in original budget were not accurate or missed

	Budget - reduction
	Budget reduced through no fault of project.
Project needs to be re-scoped/planned to accommodate

	Resource - activities underestimated

(Resources can include people, product/release level, rooms, scheduling downtime with business, hardware, et cetera)

	Work activities underestimated (too optimistic) or taking longer than expected.
Note: for external work activities, use Vendor code.

	Resource - activities missed

(Resources can include people, product/release level, rooms, scheduling downtime with business, hardware, et cetera)
	Work activities missed in original plan
Note: for external activities missed, use Vendor code.

	Resources - not available as planned

(Resources can include people, product/release level, rooms, scheduling downtime with business, hardware, et cetera)

	Resources not available as planned.
Note: for external availability, use Vendor code.

	Timeline - impacted by new constraints
	Schedule/timeline impact by new constraints (process, business requirements, regulatory, budget, et cetera)

	Timeline – dependency missed/changes
	Schedule/timeline impact by missed dependency

	Quality of deliverables
	The deliverables produced internally are incomplete, inadequate and do not satisfy the project goals and objectives.
Note: for external issues, use Vendor code.

	Vendor
	Issues related to vendor including construction delays, work activities, delays/availability, underestimated, quality of deliverables, missed activities

