PROJECT MANAGEMENT COMMUNICATION PLAN
A well planned project has a well planned Communication strategy. The following are guidelines and options when creating a Project Communication Plan.
	What
	Who/Target
	Purpose
	When/Frequency
	Type/Method(s)

	Initiation Meeting
	All stakeholders*
	Gather information for Initiation Plan
	FIRST

Before Project Start Date
	Meeting

	Distribute Project Initiation Plan
	All stakeholders*
	Distribute Plan to alert stakeholders of project scope and to gain buy in.
	Before Kick Off Meeting

Before Project Start Date
	Document distributed via hardcopy or electronically. May be posted on project website or OIT Blackboard site.

Project Snapshot or “Lite” Initiation Plan

	Project Kick Off
	All stakeholders*
	Communicate plans and stakeholder roles/responsibilities.

Encourage communication among stakeholders.
	At or near Project Start Date
	Meeting

	Status Reports
	All stakeholders and Project Office
	Update stakeholders on progress of the project.
	Regularly Scheduled.

Monthly is recommended for large/midsize projects.
	Distribute electronically and post via web/OIT Blackboard site.
Status Report

	Team Meetings
	Entire Project Team.

Individual meetings for sub-teams, technical team, and Functional teams as appropriate.
	To review detailed plans (tasks, assignments, and action items).
	Regularly Scheduled.

Weekly is recommended for entire team. Weekly or bi-weekly for sub-teams as appropriate.
	Meeting

Detailed Plan

	Project Advisory Group Meetings

(this may apply only to larger projects)
	Project Advisory Group and Project Manager
	Update Project Advisory Group on status and discuss critical issues. Work through issues and change requests here before escalating to the Sponsor(s).
	Regularly Scheduled.

Monthly is recommended.
	Meeting

	Sponsor Meetings

	Sponsor(s) and Project Manager
	Update Sponsor(s) on status and discuss critical issues. Seek approval for changes to Project Plan.
	Regularly scheduled

Recommended biweekly or monthly and also as needed when issues cannot be resolved or changes need to be made to Project Plan.
	Meeting

	Executive Sponsor Meetings

(this may apply only to larger projects)

	Executive Sponsor(s) and Project Manager
	Update Sponsor(s) on status and discuss critical issues. Seek approval for changes to Project Plan.
	Not regularly scheduled.

As needed when issues cannot be resolved or changes need to be made to Project Plan.
	Meeting

	Project Audit/Review

	Project Office, Project Manager, select stakeholders, and possibly Sponsor(s) if necessary.
	Review status reports, issues, and risks. To identify and communicate potential risks and issues that may affect the schedule, budget or deliverables.
	Monthly

Scheduled by the Project Office
	Meeting/Report

Project Office will produce report using their template.

	Post Project Review

	Project Office, Project Manager, key stakeholders, and sponsor(s).
	Identify improvement plans, lessons learned, what worked and what could have gone better. Review accomplishments.
	End of Project or end of major phase
	Meeting/Report

Project Office will produce report.

	Quarterly Project Review

	Project Office, Project Manager, and key stakeholders.
	Review overall health of the project and highlight areas that need action.
	Quarterly depending on size and criticality of the project.

Scheduled by the Project Office.
	Meeting/Report

Project Office will produce report using internal template.

	Presentations to Special Interest Groups

	Examples:

PMT (Project Managers Team), OIT Leadership Group, AIS Quarterly Review, AMG (Academic Managers Group), etc.
	To update external groups to promote communication a create awareness of project interdependencies.
	At project milestones so as to communicate with other interested parties of changes that will be introduced outside of the Project Team.
	Presentation/Demonstration

	Document Sharing Site

	Project Team Members
	Central location to house Status Reports, meeting minutes, Project description, and Project Plan. For any communications that can be shared with all staff.
	Update monthly with Status Reports; otherwise, as necessary.
	Electronic Communications Venue

	Periodic Demos and Target Presentations

	Specific Focus Groups or End Users

Examples:

AMG (Academic Managers Group), Students, Power Users, Help Desk, Dept Mgrs., etc.

	To gain input from special groups and keep them abreast of the Project’s status.
	Once product has enough to “show”. As you complete critical phases or make major enhancements.
	Presentation/Discussion

	Other…
	To be determined by the Project Team
	General communications
	As needed
	PAW, PWB, Lunch n Learns, email lists, PU home page announcements, etc.

Project Methodology describes stakeholders as: “…any person or group who has a vested interest in the success of the project, i.e. either provides services to the project, or receives services from the project. A key stakeholder is defined as: A person whose support is critical to the project – if the support of a key stakeholder were to be withdrawn, the project would fail.”

