[image: image2.png]A

<

@ itz S stcatorony

Project Change Request Form

[image: image1.png]A

<

@ itz S stcatorony

Project Change Request (PCR) Form
For [Project Name & Change Title]
1. PURPOSE

This Project Change Request (PCR) Form is used to formally request a change to an existing project.

1.1 What is a Change Request Form?

A PCR is a document which is completed by a member of a project team to request a change. PCRs may be used to formally log any type of change request; however, the most frequent types of requests are for changes to a project's:

· Scope

· Deliverables

· Timescale

· Personnel ©
 PCRs typically include:

· Summary project information

· A description of the proposed change to the project

· A list of the business and system drivers requiring the change to take place

· The benefits and costs of implementing the change

· An overview of the impact of implementing/not implementing the requested change

· An approval section

1.2 When to use a PCR
PCRs are used during the ‘Execution’ process of a project as part of the Change Management Process. The PCR should be completed by the Change Requester and formally distributed to the Project Manager for review.
The Project Manager will determine whether or not the form provides adequate information to submit to the Technical Manager and Director for approval. The Project Manager may request additional information in order to determine if the request should be forwarded to the Change Control Board for approval. The Project Manager will monitor the status of the Change Request and communicate the final decision of the Change Control Board to the Change Requester. ©

Definitions of project management and technology terms are presented in the On-line Project Management Glossary (Browse: www.technology.wv.gov > Products and Services > Project Management Methodology > Glossary).
	PROJECT CHANGE REQUEST FORM

	PROJECT DETAILS

	Project Name:

	Name of the project against which the change is being requested

	Project Manager:
	Name of the project manager responsible for implementing the change

	CHANGE DETAILS©

	Change Requester:
	Name of person who is requesting the change

	Change Request Date:
	Date on which this form is completed

	Change Urgency: ©
	Urgency for undertaking the change

	Change Description:

Brief description of the change requested

	Change Drivers:

List any drivers which necessitate this change

	Change Benefits:

Describe the benefits associated with the change

	Change Costs:

Describe the costs associated with the change

	IMPACT DETAILS

	Project Impact:

Describe the impact on the project if this change is / not implemented
Describe the impact on project:(enter “No Impact” where applicable)

· Scope -
· Deliverables -
· Timescale -
· Personnel -

	APPROVAL DETAILS©

	Supporting Documentation:

Reference any supporting documentation used to substantiate this change

	I approve the implementation of this change request.

Approved by

Name:

Name:

Signature: Date:

Signature: Date:

__________________ ___/___/____
__________________ ___/___/____

WVOT Project Manager Customer Project Manager
 (if applicable)

Name:

Name:

Signature: Date:

Signature: Date:

 __________________ ___/___/____ __________________ ___/___/____

 Representative from Project Sponsor

OT 123Technical Manager and Director (if applicable)

PLEASE SUBMIT THIS FORM TO YOUR PROJECT MANAGER
PAGE
2
Project Change Request Form Template, Revision Date: 03/2013 v1

[image: image2.png]