

Confidential
Version 6.0
Dec - 2019EnSpire Environmental Inc. 

[bookmark: _GoBack][image: ]


Project Communication Plan
Project communication documents
Use the Project communication table to identify the communication documents needed for your project, the recipients of the documents, the persons responsible for creating and updating the documents, and how often the documents need to be updated.
Project communication table
	Document
	Recipients
	Responsibilities
	Update frequency

	Executive status report
	Name	Responsibility	Number
	Risk management document
	Name	Responsibility	Number
	Issue management document
	Name	Responsibility	Number
	Change control document
	Name	Responsibility	Number
	Project schedule
	Name	Responsibility	Number
	Document 1	Name	Responsibility	Number
	Document 2	Name	Responsibility	Numbers


Team structure
Identify the key roles of members of your marketing team and the normal patterns of communication between roles. You can create a diagram or table to illustrate communication relationships.
Team goals
List your team's quality goals.
Team assignments
Use the following table to outline the project's marketing teams, team goals, team leads, and team roles.
Project Name project team
	Name of team
	Team goals
	Team leads
	Team roles

	Name 1	Goals	Lead name	Roles
	Name 2	Goals	Lead name
	Roles
	Name 3	Goals	Lead name	Roles
	Name 4	Goals	Lead name	Roles
	Name 5	Goals	Lead name	Roles

Team roles and responsibilities
Identify the responsibilities assigned to each of the team roles.
Risks and issues management
Potential exceptions and problems
List all potential problems that might arise during the project, and list their causes, symptoms, consequences, and possible solutions.
Appropriate corrective measures
For each issue, identify the optimal way to resolve the issue and then identify the steps that your team needs to take in order to implement the resolution.
Tracking risks and issues
In the following table, track the risks and issues that you identified.
	Date recorded
	Risk description
	Probability
	Impact
	Mitigation plan

	Date 1	Description	Probability	Impact	Plan
	Date 2	Description	Probability	Impact	Plan
	Date 3	Description	Probability	Impact	Plan

Change management process
Change management process steps
Describe the process that your team will follow to document and approve changes to the project. If your team uses a change control document, identify how and when team members should fill it out.
Change management process flow
Create a flow diagram of your change process.

Change control board (CCB)
Identify who will serve on the CCB, which determines whether issues are within the current project scope and whether they should be addressed.


	Date	Project Communication Plan
	1


image1.jpeg


