[image: image1.png]

<Enter Date>

[image: image2.png]

< Project Name >
Change Request Form
CR-10XX-00X
 Submission Date:
Project Sponsor:
Executive Team:
Business Owner:
Project Manager:
Template Name:
Change Request Form
Template ID:

CR
Project Stage:
Execution
Change Request Form
Change Request: <Enter ID>
	Project Name
	<Enter Project Name>
	
	Request No: <XXXX>

	Brief Description
	<Provide brief description of requested change>

	Requested By
	<Enter Name>
	
	<Date>

	Reviewed By
	<Enter Name>
	
	<Date>

	Reason for Change/Expected Benefit:

	· <Outline the circumstance/outcome resulting in requested change>
· <Outline how the requested change will mitigate the effects of the circumstance/outcome>

	Change Description:

	· Scope:
· Time:
· Budget:

	Priority Level:
	Mandatory
	Necessary
	Desirable

	Impact Assessment (by activity: Analysis, design, etc., or Item: Database, programs, documents):
· <Outline the potential impact of the status quo and how the change request will mitigate this impact>
· <Outline how the change impacts the project scope, timeline and cost>

	Item/Activity
	Notes
	Services
	Cost ($)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	Total Impact:
	

	Decision Action
	Decision Action
	Decision Date:
	<Enter Date>

	
	Approved
	Cancelled
	Deferred
	
	

	
	
	
	
	
	

Prepared By

Date:

<Name>, <Position Title>

Date:

<Name>, <Position Title>
Reviewed By

Date:

Jim Carse, Director
Project Portfolio Office
Approved By
Administrative Systems Steering Committee (ASSC)

Approval Date:

