[image: image1.jpg]tHE ()pern Grour

Mklgtddwk

Communications Plan
Project XXXX
Client YYYY

<<Note: This document provides a generic template. It may require tailoring to suit a specific client and project situation.>>
Table of Contents

31
Purpose of this Document

42
Stakeholders

53
Communication Requirements

64
Communication Mechanism

75
Communication Timetable

Document Information

	Project Name:
	Project XXX

	Prepared By:
	
	Document Version No:
	0.1

	Title:
	Communications Plan
	Document Version Date:
	

	Reviewed By:
	
	Review Date:
	

Distribution List

	From
	Date
	Phone/Fax/Email

	
	
	

	
	
	

	To
	Action*
	Due Date
	Phone/Fax/Email

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

* Action Types: Approve, Review, Inform, File, Action Required, Attend Meeting, Other (please specify)

Document Version History

	Version
Number
	Version
Date
	Revised By
	Description
	Filename

	
	
	
	
	

	
	
	
	
	

1 Purpose of this Document
<<This document describes the Communications Plan for the <<XXX project>>.
Enterprise architectures contain large volumes of complex and inter-dependent information. Effective communication of targeted information to the right stakeholders at the right time is a critical success factor for enterprise architecture. Development of a Communications Plan for architecture allows for this communication to be carried out within a planned and managed process.>>

2 Stakeholders
2.1 Stakeholders
	View Name
	Stakeholders

	Stakeholder
	Sponsor

	Concern
	Who will be impacted by the architecture?

Who must be consulted about what aspects of the architecture?

	Description
	There are two types of stakeholders:

· Those who can influence a business activity or project
· Those who are impacted by a business activity or project
The two types of stakeholder should be addressed separately, with particular care and attention paid to any stakeholder who falls into both groups.

An understanding of the benefits case for all stakeholders is crucial to ensuring the success of a project. If a group of stakeholders exists that will not benefit from, or worse will be disadvantaged by, a project then the scope, mission, strategy, and objectives of the business unit/project may need to be revisited.

	Guidance
	For a stakeholder analysis the next steps are necessary:

· Define all relevant stakeholders
· Assess the nature of each stakeholder’s interest/concern
· Assess the nature of each stakeholder’s influence
· Map stakeholder relationships
· Map stakeholder coalitions
· Construct a matrix of stakeholder priorities
When defining the stakeholders, a stakeholder mapping (as a visual representation of stakeholders and their relationship to the mission and strategy) can be a vital tool.

During a project it is important to monitor the stakeholder interests, relationships, and coalitions.

	Reference-ID*
	Title*
	Stakeholder Description
	Concerns

	
	
	
	

3 Communication Requirements
3.1 Overview

	Communication Requirement
	Notes

	<< Communication Requirement 1>>
	<<Notes>>

	<< Communication Requirement 2>>
	<<Notes>>

3.2 Managerial Approach

4 Communication Mechanism
4.1 Events

4.2 Channels

4.3 Formats

4.4 Content

5 Communication Timetable
5.1 Key Activities and Associated Milestones

5.2 Duration, Effort, and Resources

TOGAF™ 9 Template: Communications Plan

3
Copyright © 2010 The Open Group. All rights reserved.

TOGAF™ is a trademark of The Open Group.

