<Insert Project Name>
Communications Plan
Document Version: <Insert Version Number>
Authors

This document was prepared by:

	<Insert contact information for each author as follows:>
Name, Title
Organization
Address 
Office phone
email address
	<Example:>
John Doe, Project Manager
Ministry of X
Roundabout A
Office Phone: xxx-xxxx
johndoe@mox.gov.qa
	<Example:>

Jane Doe, IT Coordinator
Ministry of X
Roundabout A
Office Phone: xxx-xxxx
janedoe@mox.gov.qa


Version History

	Date
	Document Version
	Document Revision History
	Document Author/Reviser

	<Insert version completion date>
	<Insert version number>
	<Briefly describe work completed to create the version>
	<Name author or reviser>

	<Example:>
	
	
	

	May 15, 2006
	1.0
	Initial draft
	John Doe

	May 28, 2006
	2.0
	Reviewed with IT Coordinator and revised
	John Doe

	June 2, 2006
	3.0
	Reviewed and revised following meeting with Project Sponsor
	Jane Doe

	
	
	
	

	
	
	
	


Approvals

	Date
	Document Version
	Approver Name and Title
	Approver Signature

	<Insert approval date>
	<Insert version approved>
	<Provide name and title of approver>
	

	<Example:>
	
	
	

	June 30, 2006
	3.0
	James Doe, Project Sponsor and Director, IT
	

	June 30,2006
	3.0
	John Doe, Project Manager
	

	
	
	
	

	
	
	
	


Table of Contents
11.
Introduction


11.1
Purpose of this Document


11.2
Scope of this Document


11.3
Project Background


11.4
Communications Objectives


11.5
Assumptions and Constraints


12.
Communications Plan


12.1
Key Messages


22.2
Branding and Visual Identity


32.3
Audience Analysis


32.4
Communication Activities and Events


32.5
Standing Activities and Events


32.6
Special Activities or Events


42.7
Evaluating Communication Effectiveness


42.8
Roles and Responsibilities


Appendix A: Communications Budget
Appendix B: Communications Schedule
1. Introduction
<Recommended text:>

This introduction provides the purpose and scope of this document, the objectives of communications activities, and the assumptions and constraints used during the development of this document.

1.1 Purpose of this Document

This section outlines the purpose of the Communications Plan.
<Recommended text:>
This Communications Plan outlines the overall approach for communicating with stakeholders about <insert project name>. It outlines key messages, describes key stakeholders, and describes communications activities and how their success will be evaluated. It also provides a communications budget and schedule.

1.2 Scope of this Document

<This section outlines the scope of the Communications Plan. For example, if the plan only covers internal communications for a particular phase of a project or excludes certain activities that will be done by another party, that information should be provided here.>
1.3 Project Background

<This section provides a brief background on the project being supported by this Communications Plan. Keep this section brief -- half a page or less.>
1.4 Communications Objectives

<This section lists the main objectives of communications activities.>
1.5 Assumptions and Constraints

<This section lists the assumptions and constraints specific to communications. This section does not restate the assumptions and constraints of the entire project. An assumption is a circumstance or event outside the project that can affect its success and that the authors of this plan believe will happen. Constraints are restrictions or boundaries placed upon the project that limit the choices of the project team.>
2. Communications Plan

<Recommended text:>

This Communications Plan outlines project key messages, branding and visual identity considerations, stakeholder needs, and planned communications events and activities. All activities are summarized in a Communications Schedule and Budget attached as appendices to this document.

2.1 Key Messages

<Key messages are the three or four most important statements about a project the team wishes to share with stakeholders. They should communicate both key facts and motive.>
2.2 Branding and Visual Identity

<If a brand or visual identity is being developed for the project, this section summarizes related activities and any known requirements.>
2.3 Audience Analysis

<This section provides objectives and key messages for each audience. It also lists the recommended communications vehicles and feedback mechanisms.>
	Stakeholder
	Objective
	Key Messages
	Communication Vehicles
	Feedback Mechanisms

	Internal Stakeholders

	
	
	
	
	

	
	
	
	
	

	External Stakeholders

	
	
	
	
	

	
	
	
	
	


2.4 Communication Activities and Events

<This section lists the project’s communications activities and events. It first itemizes Standing Activities and Events, which happen repeatedly and may include regular meetings, regular status reports, or the periodic release of a newsletter publication. It also itemizes Special Activities and Events, which often happen only once, and may include such things as a project launch meeting with stakeholders.>
2.5 Standing Activities and Events

	Activity/Event
	Purpose
	Audience
	Timing
	Responsible
	Status

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


2.6 Special Activities or Events

	Activity/Event
	Purpose
	Audience
	Timing
	Responsible
	Status

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


2.7 Evaluating Communication Effectiveness

<This section describes how the team will assess whether or not communications activities and events are meeting their objectives and whether or not the overall communications objectives are being achieved.>
2.8 Roles and Responsibilities

<This section outlines the roles and responsibilities of staff undertaking communications activities. It should align with the overall project organization chart and role descriptions as outlined in the Project Plan and provide more detail.>
	Name
	Title and Role

	
	

	
	

	
	


Appendix A: Communications Budget

<Insert here a budget for communications activities. This budget should be consistent with the overall Project Budget but provide more detail on the cost of communications activities such as designing and printing materials and hosting events.>
Appendix B: Communications Schedule

<Insert here a schedule for communications activities. It must be consistent with the overall Project Schedule, but it should include more detail on the timing of communications activities and events.>
