[Insert Department/Project Logo]		 [Insert Department Name]
		 [Insert Project Name]
[Insert Department Name]Communications Management Plan

[Insert Department/Project Logo]		[Insert Department Name]
[Insert Project Name]
[Insert Project Name]
[Insert Department/Project Logo]
Communication Management Plan [Insert Version Number] | Page 14
Version History
	Version #
	Date
	Author
	Key Differences

	
	
	
	

	
	
	
	

	
	
	
	

Table of Contents
1	Introduction	6
2	Approach	6
3	Roles and Responsibilities	7
4	Communications Management Process	8
4.1	Identify Stakeholder Communication Requirements	8
4.2	Identify Information Collection Sources and Responsibilities	8
4.3	Define Distribution Channels	10
4.4	Define Communications Register	11
4.5	Define Guidelines for Project Communication Meetings	11
4.6	Develop Project Meetings Schedule	12
4.7	Identify Communications Tools	13
4.8	Define Methods for Storage, Retrieval and Disposal	14

Introduction to the Communication Management Plan Template
The Communication Management Plan (CMP) documents the method and management of communication throughout the project lifecycle. Elements of a CMP should incorporate answers to the following questions:
· Who will information be shared with?
· What information will be shared?
· When will it be shared?
· Where are communication items stored (within a communication medium or a document repository)?
· Why is it communicated?
· How is it communicated to them?
Communication is a fundamental way to manage Stakeholder expectations about how the project is progressing. Managing communications is about making sure that everyone involved and interested in the project is kept informed. Information is made available to appropriate audiences, at the appropriate time.
Examples of project communications include:
· Announcement of the completion of a major project milestone or phase.
· Project Status Reports shared with Stakeholders to measure project health and progress against the project plan.
Regular internal and external communications are necessary to sustain project momentum, fulfill organizational reporting requirements, and provide appropriate monitoring and control over the project.
The following sections represent the suggested heading structure for the CMP. Each section provides instructions to guide the reader about the purpose of the section and how to complete it.

Template style conventions are as follows:
	Style
	Convention

	Normal text
	Indicates placeholder text that can be used for any project.

	[Instructional text in brackets]
	Indicates text that is be replaced/edited/deleted by the user]

	Example text in italics
	Indicates text that might be replaced/edited/deleted by the user

As you complete the template, please remember to delete all instructional text (including this section) and update the following items, as applicable:
· title page
· version history
· table of contents
· headers
· footers
Update the document to a minor version (e.g., 1.1, 1.2) when minimal changes are made and a major version (e.g., 2.0, 3.0) when significant changes are made.
Project Sample Library:
The CA-PMF has a Project Sample Library that contains real-world project artifacts from approved projects that you can reference to help you complete CA-PMF templates. Visit the CA-PMF website to access the Project Sample Library.

[bookmark: _Toc448929956][bookmark: _Toc448933968][bookmark: _Toc474497508]Introduction
[bookmark: _Toc448929957][bookmark: _Toc448933969][Describe the purpose of the Communication Management Plan. This document should be tailored to fit a project’s needs. This section should describe how communications will be managed throughout the project lifecycle.]
Example:
The purpose of the Communication Management Plan is to define the project’s communication requirements and how information will be distributed to the project team, management, and other Stakeholders. The Communication Management Plan sets the communications framework. It will serve as a guide and will be updated as communication needs change. The plan also includes a communications matrix that maps the project communication requirements and provides a description of communications methods, timing and vehicles.
[bookmark: _Toc474497509]Approach
[bookmark: _Toc448929958][bookmark: _Toc448933970][Describe the activities, processes and procedures used to manage this Communication Management Plan. Use of this plan will result in effective and efficient communication, which is fundamental to project success. Effective communication means the project team is providing information in the right format, at the right time, and with the right impact. Efficient communication means necessary and timely information is being provided in a transparent manner.]
Example:
A key project goal is to ensure timely and appropriate identification, collection, distribution, storage, retrieval, and disposition of project information to the project team, Stakeholders, and the Project Sponsor. To that end, this Communication Management Plan includes, but is not limited to, the following:
· Identification of Stakeholder communications requirements
· Information collection sources and responsibilities
· Communication distribution channels
· Frequency and recipients of communication
· Assignments for information collection and distribution
· Guidelines for effective and efficient meetings
· Schedule of project team meetings
· Storage, retrieval, and disposition methods
· Glossary of Common Terminology

[bookmark: _Toc474497510]Roles and Responsibilities
[bookmark: _Toc448929959][bookmark: _Toc448933971][Describe the Roles and Responsibilities of those involved in the Communication Management Process. Adapt as needed to specific project needs.]
Example:
	Name
	Role
	Responsibility

	
	Project Sponsor(s)/Executive Sponsor
	Communicates project status with the executives and Stakeholders outside the sponsoring organization.
Provides feedback to the Project Manager relative to business issues.
Communicates vision and direction to project team members.

	
	Project Manager
	Provides overall direction.
Ensures all communications are sent, received and understood.
Ensures the integrity of the process.
Reviews weekly progress reports from project functional leads.
Provides weekly updates to Project Sponsor.

	
	Communications Lead
	Develops the Communication Management Plan for the project.
Assists the Project Manager in ensuring all communications are sent, received and understood based on Stakeholder needs and requirements.
Distributes information using methods that reach Stakeholders most effectively.

	
	Project Team Members
	Participates in defining communication needs and requirements.
Participates in the dissemination of project information.
Communicate progress and issues to the Project Manager.

	
	Key Stakeholders
	Participates in defining communication needs and requirements.
Provides feedback on all communications.

	
	Contract Manager
	Communicates contract status to the project management team.
Communicates status and issues to contractors.

[bookmark: _Toc474497511]Communications Management Process
[The Communication Management Plan contains the approach for project communications to suit specific project needs. It is based on Stakeholders’ information needs and requirements, as well as the available organizational assets (reusable items such as technology and tools). Although the general communication process from project to project may be similar, each project may have specific processes or approaches necessary to more closely align with the sponsoring organization’s normal communications practices. The following sections identify a management process that can be adapted to specific project needs.]
[bookmark: _Toc474497512]Identify Stakeholder Communication Requirements
[Identify all Stakeholder groups and capture the required communications for each. Document the Stakeholder group, the specific communications items related to the Stakeholder group, and the purpose for communication with the Stakeholder group.]
Example:
	Stakeholder Group
	Communication Items
	Purpose

	Executive Steering Committee/Project Sponsor
	Status reports
	· Update management on project progress, risks, and issues.
· Provide project performance information (cost, schedule, and quality).
· Decision-making.
· Provide summary information regarding proposed project changes.

	Department of Technology (CDT)
	Quarterly project updates, Independent Project Oversight Consulting (IPOC) reports
	· Provide CDT with information such as project performance, cost, schedule, and risk.

	Project Team
	Project Announcements
	Communicate new information about project status, activities, and issues.

[bookmark: _Toc474497513]Identify Information Collection Sources and Responsibilities
[bookmark: _Toc448929960][bookmark: _Toc448933972][The planning process requires discussion and dialogue with the project team to determine the most appropriate way to:
· Update and communicate project information.
· Respond to requests from various Stakeholders for that information.
· Decide from where and what source that information should come.

Identify the communication items that will be used for disseminating information. For each communication item, identify the data source, how often the source data is collected, and from what team member. Also, describe who is responsible for information dissemination. It is usually advisable to have one person assigned to disseminate project communications to ensure consistent reporting of communications items.]
Example:
	Communication Item
	Data Sources (Frequency of Data Collection)
	Dissemination Responsibility
	Distribution Channel
	Target Audience(s)
	Frequency

	Status reports

	Project team individual status reports (weekly from all team members)
Project schedule (Microsoft Project Plan) updates (weekly from Project Manager)
Verbal progress reports (weekly from all team members)
Change control requests (as identified by the Project Manager)
	Named resource
	Email
Collaboration Site
Group Status Meetings
Project Intranet Site
	All Stakeholders
Project Team
	Monthly

	Quarterly project updates
	Project status reports (weekly from the Project Manager)
Project schedule (Microsoft Project Plan) updates (weekly from the Project Manager)
	Named resource
	Email
Collaboration Site
Project Intranet Site
	All Stakeholders
Project Team
	Throughout the project

	Project announcements
	Project Manager (as needed)
	Named resource
	Email
Collaboration Site
Instant Messaging
Project Intranet Site
	Project Team
All Stakeholders (or select groups)
	Throughout the project

[Insert Department/Project Logo]		 	 [Insert Department Name]
		 [Insert Project Name]

[bookmark: _Toc474497514]Define Distribution Channels
[bookmark: _Toc448929961][bookmark: _Toc448933973][Methods and technologies used to communicate may be just as important as the information being communicated. Differing technological capabilities should be considered when planning the various distribution channels. As the choice of communication channels can vary significantly from project to project, the focus is to make selections most appropriate for the information that is being communicated.
Communication methods and technologies should be determined based on Stakeholder communication requirements, available technologies (internal and external), and organizational policies and standards. Communication should be both upward (such as staff surveys, focus groups, email response, and face-to-face meetings/information sessions) as well as one-way (such as articles in a newsletter, intranet page, leaflets, emails, meetings, and team briefings).
Describe the distribution methods and tools to be used for communications distribution. The table below includes sample language that should be customized for the project. Add, modify, or delete items from the distribution channels table to accurately reflect planned project distribution channels.]
Example:
	Communication Item
	Distribution Channel

	Status reports
	Email
Collaboration Site
Group Status Meetings
Project Intranet Site

	Quarterly project updates
	Email
Collaboration Site
Project Intranet Site

	Project announcements
	Email
Collaboration Site
Instant Messaging
Project Intranet Site

[bookmark: _Toc474497515]Define Communications Register
[Define a Communications Register that contains a high-level schedule of project communication items. This section summarizes all recipients of each communication item and includes the planned frequency of distribution. It serves as a quick reference for monitoring and controlling project communication activities.]
Example:
	Communication Item
	Target Audiences(s)
	Frequency

	Status Reports
	· All Stakeholders
· Project Team
	Monthly

	Project Repository
	· All Stakeholders
· Project Team
	Throughout the project

	Project Announcements
	· Project Team
· All Stakeholders (or select groups)
	Throughout the project

[bookmark: _Toc474497516]Define Guidelines for Project Communication Meetings
[Communication planning discussions and dialogue are commonly supported through meetings, which may be conducted face-to-face or online and in different locations. There are several types of meetings where project communications may occur. Most project meetings consist of Stakeholders coming together for the purpose of resolving problems or making decisions. Although casual discussions may be construed as a meeting, most project meetings are more formal with a prearranged time, place, and agenda. Typical meetings begin with a defined list of issues to be discussed and expected meeting outcomes. These are circulated in advance with minutes and other specific information documented from previous meetings.
Define guidelines for project meetings detailing expected meeting facilitation activities and participant expectations.]
Example:
· A facilitator will be identified prior to each meeting.
· The meeting facilitator will distribute the agenda at least 24 hours prior to the meeting.
· All inputs and pre-read information will be distributed in advance with the agenda.
· The agenda will contain a description of the meeting purpose, topics for discussion, and expected outcomes.
· All participants will arrive on time and be prepared to contribute to meeting agenda topics.
· All cellular phones and electronic devices will be switched to silent mode during meetings.
· Only one person will speak at a time during meetings.
· Minutes, including action items, will be delivered to participants within one business day after the meeting.

[bookmark: _Toc474497517]Develop Project Meetings Schedule
[Developing and publishing a Project Meetings Schedule is an important step to ensure all project team members know of meetings that may require attendance or may have an outcome that affects their work. Identify and describe the type, frequency, purpose, and participants of project meetings.]
Example:
	Communication
	Target Audience
	Purpose
	Frequency

	Project Kick-off Meeting
	All Stakeholders
	Communicate the project plan, and confirm project roles and responsibilities
	On the project start date

	Team Meetings
	Project team members
	Review detailed project schedule, tasks, assignments, issues, risks, and action items
	Weekly

	Project Sponsor(s) meeting
	Project Sponsor(s)
	Update the Project Sponsor(s) on the project status, budget, critical issues, and change requests
	Monthly or as necessary to address significant project issues and/or decisions

	Lessons Learned Meeting
	All Stakeholders
	Capture lessons learned that may benefit future project work and/or other projects
	Upon completion of major project activities and during Post Implementation Review

[bookmark: _Toc474497518]Identify Communications Tools
[Describe any special tools, such as online collaboration sites, email, intranets, and text messaging, to be established and used by the project team to support efficient communication.]
Example:
	Communication Tool
	Tool Description

	Email
	The project will use the state email system for general project correspondence and to send out formal messages to project Stakeholders.

	Instant Messaging and Text Messaging
	For informal communication, the project team may use a SharePoint site and text messaging for internal team communication.
No formal communications will be provided through text messaging.

	Project Website
	A formal project website will be used to post various types of project information, including:
· Project Status Reports
· Project Communication Information
· Project Events
· Additional information as appropriate

[bookmark: _Toc474497519]Define Methods for Storage, Retrieval and Disposal
[Along with the methods used to organize, store and retrieve project documentation, online project collaboration sites should be considered for real-time sharing of project information. This section should also describe how project communications information will be reviewed, archived, and disposed of (if necessary), once the project is completed.
Describe the methods to be used to organize, store, and retrieve project documentation.]
Example:
	Method
	Electronic Media
	Paper Media

	Storage and Retrieval
	Project information will be stored on the projects shared collaboration site.
	Project information will be stored in the project team room in locked file cabinets.

	Archive
	Project information will be exported from the collaboration site, archived in compressed format, transferred to a removable storage device, and stored with the project’s other historical artifacts at the Department’s storage facility.
	Project information will be removed from the project team room, boxed and sealed, and stored with the project’s other historical artifacts at the Department’s storage facility.

	Disposal
	All backup media containing project information will be collected and either physically destroyed or electronically shredded using the latest Department of Defense (DOD) specification for electronic shredding.
	All project information will be collected and physically shredded.

[Insert Department/Project Logo]

[

Insert

Department Name]

[Insert Project Name]

Communications

Management Plan

 [Insert Department/Project Logo] [Insert Department Name] [Insert Project Name]

Communications Management Plan

