Change Management Plan

Introduction

The Change Management Plan provides guidelines for the Project Manager and project team to manage the changes that occur on the project. Establishing processes for managing change during the planning phase of the project provides better control during the execution phase of the project. Please refer to the Change Request form and the Change Log for additional detail regarding requests for a change.

Changes can be requested for a myriad of reasons; for example, business conditions may have changed requiring that the deliverable be redefined or additional information regarding an assumption may have occurred. The Change Control Board must balance the disruptions to the project team with the ability to respond to the ever evolving demands of the business. The purpose of the Change Management Plan is to establish the members of the Change Control Board and define the process that they, the Project Manager and the project team will use to determine whether and how the change will impact the project.
[image: image4.png]Hlping peopl nprere projacts & tams

vB

CONSULTING

 REMEMBER:
This document is part of your project plan and will help with managing changes as they occur on your project.

Change management in a project requires good judgment to assess when the benefit of the change outweighs the costs and risks. In all cases, an evaluation of the change should be made prior to any changes occurring on the project.

Definition of Sections

	Overview of project scope

	Describe the scope of the project and the likelihood of changes throughout the project.

Indicators of change include :

· Client – Has the scope changed for this client in the past?
· Project Team – How knowledgeable are they about the goal of this project
· Unproven Technology – Changes of scope change are greater if the project is expecting to use cutting-edge, unproven technology

	Change classifications
	Most changes can be classified into two categories:

Scope changes: changes that impact any of the project objectives or deliverables and will have a significant impact on the project plan.

Change to functionality, performance or quality of the product: change requests of this type should be logged in the Change Log and will be reviewed by the Project Manager to see if a formal Change Request is required.

	Scope Management
	In this section, define how you will be managing the scope of this project throughout the project. Usually different classifications of change are handled differently and require different approvals.

	Change Integration
	This section describes how changes will be handled during a particular phase of the project. Even though a particular classification may by handled in a specific way, if that change is requested early in the project as opposed to late, the process for dealing with the request is different.
For Example, define how a change will be handled during the following phases of a typical System Development Lifecycle:
Changes during planning phase

Changes during requirements and design phases

Changes during prototyping

Changes during module development

Changes during testing
Changes after testing

	Change Control Board
	The Change Control Board should contain the Project Manager and Project Sponsor (usually senior management) who can assess the impact that a change will have. Types of assessment the will be required of the Change Control Board are:

· Impact to the original project benefit.

· Necessity of the change
· Impact of the change on intangible factors, such as competition, suppliers, and other business conditions;
· Whether the change affects alignment and criticality of the project to the overall business objectives of the company.

Change Management Plan
	[image: image1.wmf]

	
	

Overview of project scope

Change Classifications

Managing Scope

Change Integration

Project Change Review Board:
	
	Name / Title
	Phone:

	Client/User

	
	

	Sponsor

	
	

	Project

Manager
	
	

[image: image2.png]

[image: image3.png]

Phone:

Project Manager:

Project Name:

Project Name:

Copyright 2005, VBH Consulting

Copyright 2005, VBH Consulting

