Change Control Approach
Document Information
	Project name:
	The name of your project

	Date:
	Date of the last approved version of this document

	Author:
	Normally, the name and title of the Project Manager

	Owner
	Normally, the Project Board members

	Document code:
	Configuration item record number for this document

	Version:
	Version of the document (e.g. v2.12)


Note: this document may not be valid anymore. Please check the configuration management system for the latest approved version of the document.
Approval
	Date
	Name and Signature

	
	

	
	

	
	

	
	

	
	


Notes
Any extra information or concerns, or even an executive summary can go here. Leave empty if not needed.
The Approach
	Procedure:
	What is the procedure for managing issues (including change requests)?

	Timing:
	How long do you expect each issue management step to take?

	Templates:
	Are you going to use any templates for submitting and tracking issues?

	Tools:
	Are you going to use a piece of software for issue management?

	Records:
	What are the fields in the Issue Register?

	Scales:
	How are you going to categorize issues?

	Reports:
	What reports are you going to have for issues?

	Responsibilities:
	What are the responsibilities related to managing issues?


[bookmark: _GoBack]This document is based on AXELOS PRINCE2® material. Reproduced under licence from AXELOS. All rights reserved.
Page 2 of 2
