[image: Description: logo with block]

[bookmark: _Toc233196099][bookmark: _GoBack]Project Communications Plan Template

	
	Document owner
	

	Version
	

	Effective date
	

	Date approved
	

	Next review
	

	File number
	

ITS References:
Stakeholder and Engagement Plan
Event Communication Brief
Stakeholder Matrix

	

[bookmark: _Toc233196100]
Contents

Project Communications Plan Template	1
Contents	2
Background/History	3
Key Challenges and Opportunities	3
Key Messages	4
Decide what needs to be communicated	4
Stakeholder Identification – Please see Stakeholder Matrix on intranet	5
Inform	5
Consult	5
Involve	5
Collaborate	5
Messages	5
Distribution (Add lines as needed)	6
Approvals	6
Contact Details	6

[bookmark: _Toc233196101]Background/History
(Include ref to Communication and Engagement Plan and Stakeholder Matrix)

[bookmark: _Toc233196102]Key Challenges and Opportunities

	Challenges
	Communications response(s)

	Tight project timelines which, unless managed effectively, could impact the breadth of consultation and quality of outputs
		Directly share with stakeholders the project timelines and explain the constraints the Project Team is working under, as well as communicating the timeline on the Project Team website and project newsletter
	Identify and promote opportunities for stakeholders to be involved
	Tailor consultation processes where possible to ensure stakeholders have an opportunity to engage ie if there is only a short period to provide feedback, proactively engage with the stakeholder rather than waiting for a response

	Potential stakeholder confusion about the Project approach, scope and / or the nominated project solution
		Clear and agreed messages about the project and key decisions communicated both formally and informally
	Creation of a simple fact sheet/chart which illustrates the project approach and nominated solution and opportunities to provide input
	Reiterate the approach at any consultation forum
	Utilise existing communications forums to convey key messages (e.g. existing regulator newsletters, links to Project Team website, workshops)
	Key opportunities for input and decisions advised via monthly newsletters and Project Team website

	Potential stakeholder dissatisfaction about the opportunities to provide communication input and influence the way they are communicated
		Clear and agreed key messages about the project and opportunities to provide input and feedback
	Development of a simple fact sheet/chart which illustrates the process and opportunities to provide input
	Reiterate the project process at any consultation forum
	Ensure that all input by stakeholders is appropriately addressed in a timely manner

	Potential anxiety among staff about the change
		Consistent, regular message to all staff
	Development of a Change Management Plan in close consultation with current Division Heads as required

	Managing staff expectations about the software capability
		Clear and agreed messages about the project and functional design elements communicated both formally and informally
	Strong leadership by the Project Executive and Project Team members

	Lack of stakeholder buy in for the proposed solution
		Strong stakeholder engagement and communication processes to ensure stakeholders are involved in the project
	Clearly demonstrate the advantages and efficiencies the project will deliver
	Clearly articulate the ‘big picture’ goal and that the project is working for and the benefits of a best‐practice approach

[bookmark: _Toc233196103]Key Messages
What is the (Title) project?

Why are we doing the (Title) project?

What benefits will it deliver?

How will it affect me?

How will the system function?

Latest Updates and FAQ’s

[bookmark: _Toc233196104]Decide what needs to be communicated
The information to be distributed to Stakeholders will need to be determined.

	Key Stakeholder
	Communication Objective
	Communication Medium

	OVC, College Heads, Service Division Directors, other Directors, General Managers
	· Understand the status of the project
· Understand the impact to their portfolio/area
· Understand what tasks need to be completed and assigned in order to assist the project
· Are active engaged in making the project and delivery successful
· Are excited advocates
· Communicate shared information with their portfolios/Managers/Associate Directors
·
	· Face to Face Meetings as requested
· Briefing Workshops
· Targeted Emails
· Regular Status Updates

	Support Personnel (IT Managers) College/Division Support Resources, Help Desk Personnel
	· Consistently understand what is being done and when so that the message is the same no matter what communication point is used
· Understand where to go for education and training
· Are excited advocates
· Are vested in the change

	· Face to Face Meetings as requested
· Localised Training Workshops
· Tailored Emails
· Regular Status Updates
· Advertising Campaigns
· Champion Interaction
· Demonstration workshops
· Controlled release of ANU Service Desk Demo Environment

	Professional Staff
	· Know what will happen and when it will take place
· Know the steps that they need to complete for a successful transition
· Are educated about the change and understand how to get training and support
· Are excited for the change and see it in a positive light.

	· Localised Training Workshops
· Tailored Emails
· Regular Status Updates
· Advertising Campaigns
· Change Champion Interaction
· Demonstration workshops
· Controlled release of ANU Service Desk Demo Environment
· Library Information screens

[bookmark: _Toc233196105]Stakeholder Identification – Please see Stakeholder Matrix on intranet
[bookmark: _Toc233196106]Inform
[bookmark: _Toc233196107]Consult
[bookmark: _Toc233196108]Involve
[bookmark: _Toc233196109]Collaborate

	
	Stakeholder
	Method
	Responsible
	Accountable
	Frequency

	Inform
	PSC, ANU Executive, College Heads…
	Monthly meetings
	PM
	PM
	Monthly

	
	
	Regularly keep documents in alliance
	PM
	PM
	Weekly

	
	ITS staff, ANU community
	The Link
	Comms Team
	Comms Team
	Monthly

	
	ITS staff, ANU Community
	Project Webpages
	Comms Team/PM
	
	Fortnightly/
monthly

	Consult
	General Managers
	1:1 meetings, invited to PMG ad hoc
	PM
	Project Director
	Weekly

	Involve
	
	
	
	
	

	Collaborate
	IT Managers
	
	
	
	

[bookmark: _Toc233196110]Messages
Inform - This Stakeholder Group contains individuals who require a broad level of awareness of the project. These stakeholders may also be influential/ important conduits of information to other stakeholders.

Consult - This Stakeholder Group contains individuals who have a requirement to possess a good understanding of the project and will be invited to provide input at critical points.

Involve - This Stakeholder Group contains individuals who have a high‐level of engagement with the project and are involved in the decision‐making process.

Collaborate - This Stakeholder Group contains individual stakeholders who are responsible for driving the project.

[bookmark: _Toc233196111]Distribution (Add lines as needed)
	Name
	Title
	Role
	Action

	
	
	Project Director
	Review

	
	
	Project Management Group
	Endorse

	
	
	Project Management Group
	Endorse

	
	
	Project Management Group
	Endorse

	
	
	Project Management Group
	Endorse

	
	
	Steering Committee
	Approve

	
	
	Steering Committee
	Approve

	
	
	Steering Committee
	Approve

	
	
	Steering Committee
	Approve

[bookmark: _Toc233196112]Approvals
	Name
	Title
	Action
	Date

	Project Director
	
	Review
	

	Cathie Gough
	Communications Manager
	Endorse
	

	Project Management Group
	Majority Consensus
	Endorse
	

	Steering Committee
	Majority Consensus
	Approve
	

[bookmark: _Toc233196113]Contact Details
Questions and/or actions arising from this document should be addressed directly to:

Name
Project Manager
Address
Email
Phone number
INFORMATION TECHNOLOGY SERVICES		 Page 1 of 2
image1.jpeg
Australian
. & National

University

A

Project Communications Plan Template

Seormsnon Tecmotoov svess Pttt

