Project Name Here

Communication Management Plan

[image: image1.png]d

VERMONT

State of Vermont

Project Name Here

Communication Management Plan

Prepared By:

Date of Publication: mm/dd/yyyy
__

Table of Contents
3Introduction

Communications Infrastructure
3
Communications Vehicles
4
Communications Matrix
4
Project Meetings
5
Types of Meetings
5
Meeting Guidelines
5
Project Reports
6
Project Logs
6
Issue/Action Item Log
6
Decision Log
6
Risk Log
6
Change Request Log
6
Communication Storage
7
Communication Effectiveness Evaluation
7
Project Approvals
7

Revision History

	Version
	Date
	Author(s)
	Revision Notes

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Introduction
Add/edit this section to provide the introduction to your Communications Management Plan. Remove this comment section from final document.

Project Communications Management employs the processes required to ensure timely and appropriate generation, collection, distribution, storage, retrieval, and ultimate disposition of project information. The Project’s communications management processes provide the critical links among people and information that are necessary for successful communications.

The Project’s Communication Management Plan outlines the following:

· Communication Infrastructure: Defines the roles and responsibilities of project participants in the review, approval and dissemination of project information.

· Communication Vehicles: Identifies the types of communications (i.e., the communication deliverables) and their frequency, as well as the methods used to deliver them.
· Communication Storage: Provides a description of where project information will be stored and organized in order to ensure accessibility.
· Communication Effectiveness Evaluation: Describes the method for reassessing the effectiveness of the project’s communications and identifying any new communication needs.
Communications Infrastructure

This section should describe the people and groups responsible for project communication. Update the chart below to be relevant to your project. Remove this comment section from final document.

The communications infrastructure, or network, consists of the people and groups that are responsible for developing, distributing and receiving communications. The following table summarizes the type and level of communications for each member of the network:
	Person/Group
	Type/Level of Communications

	Oversight Committee
	The project Oversight Committee is responsible for deciding management, policy, and directional issues that impact the project.

	Steering Committee
	The Steering Committee is comprised of key stakeholders. It serves as an escalation point for project related decisions as well as a communication channel to the entities each stakeholder is representing (departments, agencies, external contractors, etc.)

	Project Sponsor
	The Project Sponsor is a state employee who provides high-level direction to the project, approves all significant decision requests, and acts as the final level of issue resolution within the project.

	Project Manager
	The Project Manager is responsible for managing the project to a successful completion. He/she oversees the planning and scheduling of work, reports progress, identifies and manages project risks, manages resources, ensures a quality configuration, and directs project communications.

	Project Team Members
	The project team consists of business representatives, technical support personnel, implementation consultants, training and quality assurance\testing personnel. They must communicate effectively between themselves, as well as with vendors and stakeholders.

They must collaborate to ensure proper system functionality, prepare detailed input for status reports to the Project Manager and generate required site documentation.

	Stakeholders
	Stakeholders include anyone that has an interest in the project. They should be provided information on the status of the project to include achievements, milestones met, and any issues that affect the tasks for which they are responsible.

Communications Vehicles
Communications Matrix

Based on an analysis of the Stakeholder communication needs, a Communication Matrix has been defined that provides a list of the communication deliverables, target audiences, delivery methods, delivery frequency, and the person(s)/role(s) responsible for each communication deliverable.
Insert the communication matrix or provide a reference to where it is stored. Remove this comment section from final document. <<link to template>>
Project Meetings
Update the Type of Meetings chart to be specific to your project. Remove this comment section from final document.

Types of Meetings
The following table summarizes the regularly occurring meetings that can be expected during this project:
	Meeting
	Facilitator
	Purpose
	Frequency

	Oversight Committee
	Project Manager
	Report on high level project progress, inform stakeholders of project status and on-going activities.

	Bi-Monthly

	Steering Committee
	Project Manager
	Report on high level project progress, resolve project issues that cannot be resolved at the project/staff level, approve major changes to project plan, provide direction to and act on recommendations from the Project Manager.

	Bi-Weekly

	Project Status
	Project Manager
	Discuss higher level status, project issues, assignments, and strategies.

	Bi-Weekly

	Project Member
	Project Members
	Periodic discussions between team members to review issue status and progress.

	As-required

Meeting Guidelines

Meetings can be expensive in terms of manpower costs. However, if done properly they can be extremely productive and informative. The key is proper facilitation and preparation. Meetings should not be conducted where no decisions are made, where there is no clearly defined objective, without the right people in attendance, or where issues are discussed with no follow up or action items.

Except for impromptu and informal meetings, there should be an agenda that does the following for each meeting:

· States the meeting title

· States the date, time and location

· Identifies any handouts

· Identifies the facilitator

· Lists invitees

· States the meeting objective

· Lists the topics of discussion

In some instances timeframes for each may be stipulated to ensure the meeting stays on track, and finishes on time. If the meeting is used for reporting purposes, it is advisable to mention the presenters name next to the topic. In all cases, it is good practice to have a “Wrap Up” topic as the last thing on the agenda prior to adjournment to review action items, and if applicable, schedule the next meeting.
Meeting Minutes will be distributed to all attendees, as well as those who were invited but unable to attend the meeting. Minutes will be completed within 3 business days of the meeting and will be stored on the project’s SharePoint site.
Project Reports
This provides a description of each of the reports to be generated in support of the project. It should define the data to be collected, the frequency of collection, the responsible party for collection for and compilation / analysis, the report media and format, and the distribution of the report. Remove this comment section from final document.

	Report
	Owner/Distributor
	Purpose
	Frequency
	Recipients

	Project Status Report
	Project Manager
	A report that provides an update on the project health, accomplishments, upcoming tasks, risks and significant issues.
	Monthly
	

	
	
	
	
	

	
	
	
	
	

Project Logs
Issue/Action Item Log

Describe how issues and action items will be tracked and communicated. Remove this comment section from final document.

Decision Log

Describe how decisions will be tracked and communicated. Remove this comment section from final document.

Risk Log

Describe how risks will be tracked and communicated or reference and link a Risk Management Plan. Remove this comment section from final document.

Change Request Log

Describe how Change Requests will be tracked and communicated or reference and link a Change Management Plan. Remove this comment section from final document.

Communication Storage

Describe where project communications will be stored (e.g., SharePoint site, shared folders, etc.) and how they will be organized within that storage site (e.g., folder structure, etc.). Remove this comment section from final document.

Communication Effectiveness Evaluation
In this section describe a method for reassessing communication needs and effectiveness throughout the project to ensure Stakeholder and team member needs continue to be met.
Project Approvals

Obtain approval from the Project Sponsor and any other key stakeholders that you want to ensure are on-board with your approach to communications. Remove this comment from the final document.
	Role
	Name and Title
	Signature
	Date

Page 7 of 7

