
[image: image1.png]

[image: image2.jpg]<forever digital>

New Version of VERS Compliant Product

This form is only applicable to new versions of products that have been previously certified as VERS Compliant by Public Record Office Victoria. New products must be tested for VERS compliance against the Standard Management of Electronic Records (PROS 99/007 version 2.0).

A new version of a VERS Compliant product must be tested and re-certified if changes have been made that may impact on that product continuing to meet the minimum compliance requirements of Management of Electronic Records (PROS 99/007 version 2.0). It is the responsibility of the vendor to ensure that new versions of products are VERS compliant.
Public Record Office Victoria reserves the right to test a VERS Compliant product at any time.
I, ____________________ (name), hereby declare that Version _____ (number) of the product listed below meets the minimum compliance requirements set down in Specifications 1 to 5 of the standard Management of Electronic Records (PROS 99/007 version 2.0). I attest that changes made in this version do not impact on the product continuing to meet these requirements.
Product Name
Version Number
	     
	     

Version Number (previously certified version)

	     

Vendor Name
Date of Submission
	     
	     

Name Position Title
	     
	     

Signature

	     

By signing this document I certify that the above information is accurate. Products subsequently identified as not meeting VERS compliance requirements will be identified in PROV communications.
Public Record Office Victoria

PRO 47

PROS 99/007 (Version 2)

�

Statement of Compliance

© State of Victoria 2011
Version 1.0
Page 1 of 1

