[image: image1.png]l Simple ‘ Smart ‘

	Change Management Plan Template

	This template allows a project manager to control, manage and monitor change requests that occur throughout the life of a project. This plan defines who has the authority to approve the change requests and sets up a process of how a person can make a change request. It defines the information and justification that is required for each change. Its intent is to ensure that only ‘considered’ changes are present to the CCB (Change Control Board) or team responsible for changes as defined in the project plan.

A project Change Management Plan will be developed in the planning phase of and names the individuals that are responsible and involved in the whole process of recording, managing, assessing and monitoring change requests. The project sponsor and project manager play key roles in this process and the development of this plan.

Its purpose is to minimize ‘scope creep’ by allowing only approved changes to be implemented so any alterations to the project schedule, resources, budgeting, risk assessment or quality control are negligible.

	Front Cover
	Description: this page details the typical items found on the cover of change management plan. Amend its contents to reflect the needs of your specific project and organization’s culture.

	Displays a top-level summary of essential information relating to the Change Management Plan.
	· Authors of plan & their contact details:

· Project Sponsor

· Plan Author

· Project Name that this plan relates to.
· Project Sponsor Version of Change Management Plan
· Version history will be shown in relevant appendix.

· Approval:

· Lists the names and job titles of each person who as given approval and sign-off of this plan.

· The date and version they have approved accompany their signature.

· Circulation List of who (name, location & organization) has received stated version.

	Body of Plan
	Description: these pages define the change request process and forms that must be used by anyone wanting to make a change to any of the project baselines.

	Lists the sub-sections that must be included in this part of the change management plan.
	· Introduction – provides project background and states strategic objectives project plan meets.

· States the project objectives

· Describes the purpose of the change process, its principles and any ethical issues.
· Outlines the process every change request must adhere to and how this information must be presented to the CCB. Details the component(s) of the Project Management Plan that are governed by this process.

· Describes how the process will be managed and monitored, including the communications process.

· Appendices – Version history, Document References & Glossary of Terms used in developing the plan.

	Project

Working Title:
	Project Description:
	Version:

Date:

	Project Contact tel:

Sponsor: email:
	Plan Contact tel:

Author: email:
	Organization:

	Change Management Plan Approval

	Printed Name & Job Title
	Project Role
	Signature
	Date Approved

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Circulated to:

	-

-

-

-

-
	-

-

-

-

-

	Introduction – describes project background and states the organization’s strategic objectives it meets.

	

	Project Objectives

	1.

	Change Request Process Description

	Purpose
	

	Principles
	·

	Ethical issues
	

	CCB Members (name, CCB & project role)
	
	

	Change Management Responsibilities

	Stakeholder Name
	Responsibility

	Project Team Member
	Responsibility

	Change Request Process

	Step 1
	An individual requests and completes a Change Request (CR) form. This completed form is then sent to the project ‘Change Manager’.
	Status

	Step 2
	The CR form is assigned the next sequential CR Number and its details are entered into the CR Log or Register.
	Open

	Step 3
	The CR is reviewed and assessed by the appropriate project personnel. This includes an estimations of the effort required to process and develop a solution for this CR.
	

	Step 4
	The CCB consider and discuss the viability of the proposed CR in terms of the components of the project plan it impacts. A priority is assigned – High, Medium, Low
	

	Step 5
	CCB award the CR a status.

(Responsibilities are assigned for CR’s that gain approval.)
	Approved

Declined

Requires More Data

	Step 6
	Necessary amends and adjustments are made to the relevant project plans and communicated to relevant parties and stakeholders as defined in the communications management plan.

	Project Management Plan Components Governed by this process
	· Scope

· Time

· Duration

· Cost

· Resources
	· Deliverables

· Product / Service

· Processes

· Quality

	Appendix A – Version History

	This appendix records the version history of this plan. For each new and approved version the reasoning behind its creation are described below

	Version

Number
	Name of Implementation Author
	Date Revised
	Approved by
	Date Approved
	Reasoning behind new version

	1.0
	
	
	
	
	

	Appendix B – Glossary of Project Terms

	Each project uses standard acronyms and develops their own for the ease of communication. It is important to record them in this plan to ensure clarity of description and terminology is consistent in every change request evaluated by the change management process.

	Acronym / Term
	Standard or Project Definition

	CCB
	Change Control Board

	Appendix C – Documentation References

	Any professionally managed project has extensive documentation the purpose of this appendix is to record which documents (plus the version used, if applicable) have been used in the production of and conjunction with of the change management plan.

	ISBN / Reference / Version
	Document
	Author

	
	
	

www.chools.in

