

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

2

Contents
1. Introduction .. 3

2. Programme framework .. 3

3. Legal contest and Reference Documents ... 5

4. Approach ... 6

5. Communication Objectives and Horizontal Principles .. 7

5.1. Communication objectives ... 8

5.2. Horizontal principles ... 9

6 Target audience .. 10

6.1 Internal Target Audience .. 10

6.2 External Target Audience ... 10

7 Communication activities and Tools .. 12

8 Communication Responsibility ... 18

9 Annual Communication Plans and Budget ... 19

10 Assessment procedures of the Communication Strategy ... 19

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

3

1. Introduction
Communication is essential to ensure the success of EU funded Programme and projects, first of all because

it is necessary to demonstrate to the wider public how European funds in general are being spent, but also

because public authorities have to demonstrate the added-value of allocating resources to cooperation.

That is why it is important to pay attention to communication, at all the stages of the Programme

development, considering it as a useful tool to achieve the Programme’s objectives.

This Communication Strategy is a guideline for the communication activities and tools to be implemented

within the INTERREG IPA II CBC ITALY – ALBANIA – MONTENEGRO PROGRAMME 2014-2020. It is a key

strategic document of the Programme, setting out the information and communication measures to be

taken to ensure the visibility and transparency of the Programme.

The implementation of the Communication Strategy is envisaged to play a crucial role in reaching the

Programme results and objectives, as communication is a strategically important Programme

implementation tool.

2. Programme framework
The aim of this Communication Strategy is to provide a strategic structure for the Interreg IPA II Cross-

border Cooperation Programme Italy-Albania-Montenegro 2014-2020 communication.

The Programme has four priority axes:

1) Strengthening the cross-border cooperation and competitiveness of SMEs.

2) Smart management of natural and cultural heritage for the exploitation of cross border sustainable

tourism and territorial attractiveness.

3) Environment protection, risk management and low carbon strategy

4) Increasing cross border accessibility, promoting sustainable transport service and facilities and

improving public infrastructures.

Below, a synthetic overview of the Priority Axes and the related Specific Objectives (SO) of the Operational

Programme (2014-2020) is presented.

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

4

Interreg IPA II Cross-border Cooperation Programme
Italy-Albania-Montenegro 2014-2020

P.A. 1

Strengthening the cross-
border cooperation and

competitiveness of SMEs

P.A. 2

Smart management of
natural and cultural

heritage for the
exploitation of cross

border sustainable tourism
and territorial
attractiveness.

P.A. 3

Environment protection,
risk management and low

carbon strategy

P.A. 4

Increasing cross border
accessibility, promoting

sustainable transport
service and facilities and

improving public
infrastructures.

S.O.1.1

Enhance the framework conditions for the development of SME s

cross border market

S.O.2.1

Boost attractiveness of natural
and cultural assets to improve a

smart and sustainable

economic development

S.O.2.2

Increase the cooperation of the
key actors of the area for the
delivery of innovative cultural

and creative products

S.O.3.1

Increase cross-border
cooperation strategies on

water landscapes

S.O.3.2

Promoting innovative practices
and tools to reduce carbon

emission and to improve energy

efficiency in public sector

S.O.4.1

Increase coordination among relevant stakeholders to promote
sustainable cross border connections in the cooperation area

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

5

Inside the Programme, the communication strategy is included into the Priority Axis 5 - TECHNICAL

ASSISTANCE, that foresees the two following specific objectives.

PROGRAMME PRIORITY AXIS 5: TECHNICAL ASSISTANCE

SPECIFIC OBJECTIVES EXPECTED RESULTS

S.O.5.1

To increase in efficiency and effectiveness the

management and implementation of the

Cooperation Programme

 Ensuring an adequate management and

control environment of the Programme.

 Ensuring that all Programme implementation

steps (including the launch of calls, contracting,

monitoring of operations and Programme

achievements, reimbursement of expenditure,

etc.) are timely and properly executed.

S.O.5.2

To improve the support to applicants and

beneficiaries and to strengthen the involvement

of relevant partners in the Programme

implementation

 Increased capacity of applicants and

beneficiary to participate in the Programme.

 Strengthened involvement of relevant partners

in Programme implementation.

3. Legal contest and Reference Documents
INTERREG IPA II CBC ITALY – ALBANIA – MONTENEGRO PROGRAMME 2014-2020 Communication Strategy

has been prepared in accordance with the following documents:

 INTERREG IPA II CBC ITALY – ALBANIA – MONTENEGRO PROGRAMME 2014-2020, adopted by the

European Commission with Decision C(2015) 9491 of 15 December 2015.

 REGULATION (EU) No 1299/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17

December 2013 on specific provisions for the support from the European Regional Development Fund

to the European territorial cooperation goal.

 REGULATION (EU) No 1301/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17

December 2013 on the European Regional Development Fund and on specific provisions concerning the

Investment for growth and jobs goal and repealing Regulation (EC) No 1080/2006.

 REGULATION (EU) No 1303/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17

December 2013 laying down common provisions on the European Regional Development Fund, the

European Social Fund, the Cohesion Fund, the European Agricultural Fund for Rural Development and

the European Maritime and Fisheries Fund and laying down general provisions on the European

Regional Development Fund, the European Social Fund, the Cohesion Fund and the European Maritime

and Fisheries Fund and repealing Council Regulation (EC) No 1083/2006 - Annex XII.

 COMMISSION IMPLEMENTING REGULATION (EU) No 821/2014 of 28 July 2014 laying down rules for the

application of Regulation (EU) No 1303/2013 of the European Parliament and of the Council as regards

detailed arrangements for the transfer and management of Programme contributions, the reporting on

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

6

financial instruments, technical characteristics of information and communication measures for

operations and the system to record and store data.

 REGULATION (EU) No 231/2014 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 11 March

2014 establishing an Instrument for Pre-accession Assistance (IPA II).

 COMMISSION IMPLEMENTING REGULATION (EU) No 447/2014 of 2 May 2014 on the specific rules for

implementing Regulation (EU) No 231/2014 of the European Parliament and of the Council establishing

an Instrument for Pre-accession assistance (IPA II).

The content of this Communication Strategy is defined taking into account some basic elements that can

help the Programme communicating in a comprehensive and efficient way.

 The approach suggested by the INTERACT 2014-2020 Interreg Programme Management Handbook and

Communication Toolkit from A to Z.

 Information and communication needs of the Programme area and the different beneficiaries

potentially involved in the Programme, both at management and beneficiary levels.

 Lessons learned and experiences gained within the previous cooperation Programmes, involving the

same Programme area (CBC IPA Adriatic 2007 - 2013, Italy Albania 2000/2006, MED and South-Est

Europe Transnational Programmes 2007/2013).

4. Approach
The Programme implementation strategy aims to improve the economic, social and territorial cohesion of

the area and - at the same time - contributes to achieve the Europe 2020 Strategy and the EU Strategy for

the Adriatic and Ionian Region (EUSAIR) objectives.

The Programme main goal is to enhance the coordination in the Programme area to tackle common

challenges, in order to boost and integrate territorial development. It aims to enable regional and local

stakeholders from eligible areas to exchange knowledge and experiences, develop and implement pilot

actions, test the new policies, products and services feasibility, and support investments in the Programme

chosen sectors.

All the communication objectives, therefore, should be focused on relaying this vision to an audience as

wide as possible, maintaining a clear focus and tailoring the message to match the information needs of the

most relevant target groups. The Communication strategy has been drafted focusing on the objectives set

out in the Cooperation Programme, pointing out the distinctiveness and comparative advantages of the

area involved and the possibilities that the Programme offers for those goals to be achieved within the

programming period and beyond. The achievements of the Programme as a whole, as well as those of its

individual projects, should be widely promoted and, if possible, put into a wider perspective of their

contribution to the EU Cohesion Policy.

The Programme does not have previous editions to refer to, but the involved territory (regions from Italy,

Albania and Montenegro) is included in the wider European Union Macroregional Strategy for the Adriatic

and Ionian Region (EUSAIR). For this reason, the Programme embraces the four EUSAIR Pillars: Blue

Growth, Connecting the Regions, Environment and Sustainable Tourism.

As stated by the Commissioner for Regional Policy Corina Creţu (EUSAIR Forum 12/13-05-2016, Dubrovnik),

the EUSAIR strategy plays a key role for a real integration and the promotion of the competitiveness in the

territory, not only to increase competitiveness and connectivity in the Region, but also in terms of its

integration. EUSAIR promotes cooperation between the EU and non-EU countries in order to ensure that

no one is left behind on the path to prosperity.

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

7

In this context, a fundamental role is played by communication, considered the basis of cooperation and a

prerequisite for the Programme to deliver meaningful and visible results among project partners and

audiences outside the project communities.

In order to ensure continuity to the EU policy, the communication activities and tools performed during the

previous Programming Period (2007/2013) among different Programmes in the area will be considered as

basic input to the actions envisaged, through their capitalisation, the statement of new, more effective and

pervasive actions and their spreading to the eligible Programme areas (local communities).

The Programme intends to assume an active role in direct communication with the (potential) beneficiaries,

using all the communication technologies available, to reach an audience as wide as possible, and focusing

on a more interactive approach in order to engage the target audiences and increase the attractiveness of

the Programme. Thus, one of the objectives of this communication strategy within the Programme will be

to raise awareness of the citizens and to show the benefits that cross-border cooperation brings to the

Programme area.

All the communication, both internal and external, will be guided by the principles of transparency and

clarity of expression, with keeping the proclaimed EU values in the highest regard.

The instruments that will be used to communicate are all the main media, the social media as Facebook

and Twitter, some specialized magazines and the official Programme website and mobile app, constantly

updated with all the useful information and tools for beneficiaries. At the same time, the beneficiaries will

contribute to the contents of the web and mobile platforms in a synergic approach.

English is the working language of the Programme and consequently English will be mainly used for the

communication activities.

5. Communication Objectives and Horizontal Principles
Communication activities will be linked to the Programme cycle management phases. To the two phases

correspond the communication objectives and the horizontal principles.

PHASE 1: SPREADING OF THE PROGRAMME PHASE 2: CONSOLIDATION PROJECTS OUTCOMES

HP1: AWARENESS

HP2: CLARITY

HP3: EQUAL OPPORTUNITIES

HP4: PROJECTS VISIBILITY

PROGRAMME CIRCLE MANAGEMENT

 CO1
TO MAKE THE
 PROGRAMME

KNOWN

 CO2
TO SUPPORT

 APPLICANTS AND
BENEFICIARIES

 WORK

 CO3
TO DISSEMINATE

PROJECTS
OUTCOMES

CO4
TO PROMOTE
NETWORKING
AROUND THE
PROGRAMME

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

8

5.1. Communication objectives

C.O.1: MAKE THE IT-AL-ME COOPERATION PROGRAMME KNOWN

As stated inside the Regulation (EU) No 1303/2013 of the European Parliament and of the Council of

17 December 2013, Annex XII “The managing authority shall ensure, in accordance with the communication

strategy, that the operational Programme's strategy and objectives, and the funding opportunities offered

through joint support from the Union and the Member State, are widely disseminated to potential

beneficiaries and all interested parties, with details of the financial support from the Funds concerned”.

For this reason, one of the specific objects of the communication strategy will focus on the diffusion of the

Programme, in order to allow all the potential beneficiaries, stakeholders and EU citizens in general, to

know the opportunities provided by the Programme calls and to stay informed on the projects

implementation progress and outcomes.

C.O.2: TO SUPPORT APPLICANTS AND BENEFICIARIES’ WORK

The support given to the applicants and, then, to the beneficiaries during the project implementation

represents the basis of the good project management and communication.

The Managing Authority (MA) and the Joint Secretariat (JS) have to make sure that the lead and the project

partners have the capacity to communicate with their projects’ target audiences, in order to guarantee a

good project development and implementation; that is why the MA and JS will establish a close relationship

with projects communication managers.

The Programme has to provide information enabling partners to easily understand and readily pass it on to

the project partners.

The MA and JS should make the lead and all the project partners aware of their own role, specifically about

the services provided not provided to the project applicants and partners, and the functions they do and do

not carry out within the Programme structure.

The Programme shall give to the approved projects the possibility to participate to workshops in order to

improve the quality of the Programme’s implementation. These workshops are useful tools that give

suggestions and guidelines to projects’ actors to help them to reach their objectives and achievements. The

workshops are also focusing on the communication strategy, in order to give practical tips and advice on

how to make their communication a successful and effective tool for reaching the projects overall

objectives.

The Programme may ask the projects to present their results and achievements at any of the events

organized by the Programme and also to participate to one of the several events organised by the

European institutions which may help the project to achieve greater visibility and dissemination of their

communication material and information about their results. The Programme participates in these events

with input from the projects. When possible, the projects are encouraged to take part in these initiatives,

which can also bring them more visibility and increase the contact with the local media.

C.O.3 TO DISSEMINATE PROJECTS OUTCOMES

Programme results and impacts have to be effective and visible within the cooperation area and beyond.

It is address to the regional, national, Adriatic and EU decision makers, in order to raise their awareness

about Programme results and achievements. When carrying out communication activities in this field,

cooperation with designated stakeholders of EUSAIR will have a high relevance.

To make thematic experts and opinion makers in the region aware of the Programme results and

achievements is also basic. This can primarily be achieved by projects communicating with their respective

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

9

thematic target audiences. To this end, the MA and JS will support project communication, including

technical infrastructure and corporate branding items.

Moreover, it will be necessary to tackle the lack of information and awareness of the benefit of the

Programme’s implementation for the population.

C.O.4: TO PROMOTE NETWORKING AROUND THE PROGRAMME

As a number of bodies are directly or indirectly involved in the Programme’s administration, the MA and JS

have set specific aims to facilitate a more efficient cooperation among them:

 To make auditors and controllers aware of the Programme scope roles. The MA and JS will target

auditors and controllers both through providing key information in writing, and through creating

opportunities for dialogue;

 To make EUSAIR stakeholders aware of the scope, the activities and the results of the Programme;

 To make organisations/authorities hosting the Programme’s managing bodies in all the involved States

aware of the Programme and the usefulness of its achievements. This will be pursued by providing

information and constant dialogue on the management level of the organizations involved.

5.2. Horizontal principles

The Communication Strategy methodology will match the following horizontal principles.

H.P.1: Territorial Awareness

Highlighting the role of the European Union and the Structural Funds of the EU for the raising of awareness

about the full potential of the area involved in the Cooperation Programme. Raising awareness about the

Programme areas involved means primarily revealing them the opportunities to grow and contributing in

their widespread promotion. In this context, the active role of the European Union should be more clear

and comprehensible also to the citizens.

H.P.2: Funds Clarity

Ensuring transparency and access to the Funds is concerned. The mechanisms for the Programme resources

provision have to be transparent to the potential beneficiaries. By making clear the criteria guiding the EU

funds it will be possible to ensure a targeted dissemination of information on specific benefits from the

Programme participation for different potential applicants, and the general public (with the purpose of

helping them to identify how they can benefit from the cross-border cooperation). Moreover, it will be

necessary to provide a clear, specific and adequate information on the Programme rules and procedures to

potential project applicants (in order to facilitate participation and quality projects) and empower them to

participate in the Programme (in order to help them acknowledge their role in successful Programme

implementation and cross-border cooperation).

H.P.3: Equal opportunities

Ensuring -in line with article 7 of the Regulation (EC) No 1303/2013- the equality between men and women

and the integration of the gender perspective. The Programme web site and mobile app to be established

will conform to the "WCAG, 2.0, Level AΑ" standard, in order to ensure that it will not be impossible for

some people to access its content.

In case of organising advertising events –information session, seminars, workshops, conferences– the

venue of the event will be chosen in a way that direct access to people in wheelchairs will be possible, in

order to enable their participation. In some cases, special services may be needed to enable people with

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

10

disabilities to access to information. Assistance to disabled people during information events will be

organised and such support services will be financed under the TA budget.

Equal opportunities will be ensured in terms of accessibility of the Programme information to potential

beneficiaries and project partners from remote areas; in this case, in fact, info will be available via Internet

and Programme events will be accessible in streaming, too.

H.P.4: Projects Visibility

Ensuring the widest visibility possible to the projects and the outcomes, in order to involve stakeholders

and attract relevant beneficiaries for enhancing the Programme impacts. By using mass media, social

platforms and institutional platforms, the Press Office will be able to spread throughout the areas involved,

and the European countries in general, the projects development steps and outcomes, enabling all the

target audiences to know the projects potentials, participate to their implementation and interact with

them.

6 Target audience
Specific communication activities and tools should reach each target group identified. According to the role

played inside the Programme, it is possible to distinguish to main categories of targets:

1) Internal target audience

The internal communication needs to be clear and well structured, in order to sustain the division

of tasks and the information flow. An effective communication inside the bodies involved is the key

asset to the success of the Programme.

2) External target audience

Communication to the external audience has to be clear, complete and effective, in order to aware

about the Programme as a funding source, to engage into project development and to make key

stakeholders aware of projects outcomes and potentials.

6.1 Internal Target Audience

INTERNAL TARGET AUDIENCE

Groups Potential activities to be addressed Expected Results

Programme staff

 Periodic work meetings

 Briefing activities

 Training and seminars

 Dedicated section inside the web

portal and the mobile app

 Effective functioning of the

Programme

 Clear role definition and

concertation among the bodies

involved

 Success of the Programme from

the logistic and organizational

point of view

6.2 External Target Audience

EXTERNAL TARGET AUDIENCE

Groups Potential activities to be addressed Expected Results

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

11

Potential applicants

 Social media

 Conferences and seminars

 Continuous updating of the
Programme website and mobile app

 Widespread dissemination of the
calls with detailed information for
the proposals submission

 Spreading of Programme
background information, objectives,
expected results on the medium
and long term

 Proposals submission from all
the eligible Programme areas

 A high level of quality proposals,
satisfying the Programme
requirements and meeting its
objectives (low error rate at the
projects submission level)

 Effective dissemination of the
resources of the Programme
across all the eligible area

Beneficiaries,
receiving funding from
the Cooperation
Programme.

 Clear Information and constant
support to project management,
promotion of the results,
coordination with other relevant
interventions (or partnership /
relevant institutions), in order to
maximize results

 Information and constant support
on the compliance with the
Programme requirement and
regulations and their obligation for
informing the public on the aim of
the operations

 Complete understanding of the
Programme requirements and
effective implementation of the
actions (low error rate in project
management)

 Dissemination of information
about the results of the
Programme

 Capitalizing on the results of the
Programme

Influencers, as:

 authorities

 policy makers

 politicians

 industry

 match funding
providers

 trade

 educational and
research
institutions

 the press

 EU info centers

 Think tanks

 Specialised media

 Information on the existence of the
Programme, on its background, on
the objectives, expected benefits,
the medium and long-term
expected and obtained results

 Provision to the mass-media of
interesting and always updated
news about the Programme

 Participation of the institutions and
mass-media in events and actions
related to the Programme

 Categorization of news items and
promotion with the appropriate
media (at the local or national level)

 Promotion of the results of
Programme projects
implementation.

 Support from Institutions

 Programme spreading via main
mass media

 Network between public and
private bodies to enhance and
develop projects outcomes

Public Opinion and
Other organisations.

 Promotion of the Programme, its
axes, its vision, and its goals

 Promotion of the results and
benefits of the implementation of
the Programme through the
highlighting of good practices

 Promotion of the social and
economic impact of the Programme

 Promotion of the EU role in the
economic growth of the Programme
involved area

 Submission of proposals from all
the eligible areas for the
Programme

 Increase of the public’s
knowledge of the Programme
and support for the initiative

 Complete understanding of the
Programme and effective
implementation of the actions

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

12

7 Communication activities and Tools
The communication intervention lines can be grouped into three categories:

Institutional Communication

 Programme Website portal

 Branding

 Mobile App

 Programme Publications

 Information materials and videos

Public Relationships

 Press Office

 Social media

 Events

 Training Sessions

Marketing Communication

 Advertising

 Printed Materials

 Promotional Materials

The table below can help to clarify the crucial role of each Tool within the Communication Strategy:

Activities/Tools
Communication

Objectives Target Audience Timing

1)Programme
Website portal

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.2 TO SUPPORT

APPLICANTS AND
BENEFICIARIES’ WORK

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

C.O.4 TO PROMOTE

NETWORKING AROUND THE
PROGRAMME

 Programme staff

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be set up in the
starting phase and

constantly used and
updated during the

whole implementation
of the Programme

2)Branding

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be set up in the
starting phase and used

during the whole
implementation of the

Programme

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

13

3)Mobile App

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.2 TO SUPPORT

APPLICANTS AND
BENEFICIARIES’ WORK

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

C.O.4 TO PROMOTE

NETWORKING AROUND THE
PROGRAMME

 Programme staff

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be set up in the
starting phase and

constantly used and
updated during the

whole implementation
of the Programme

4)Programme
Publications

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.2 TO SUPPORT

APPLICANTS AND
BENEFICIARIES’ WORK

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

 Programme staff

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be set up in the
starting phase
(Manuals and

Guidelines) and during
the whole

implementation of the
Programme (Best

Practice Book, Projects
catalogue, etc)

5)Information
materials and videos

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.2 TO SUPPORT

APPLICANTS AND
BENEFICIARIES’ WORK

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

C.O.4 TO PROMOTE

NETWORKING AROUND THE
PROGRAMME

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be set up in the
starting phase and
constantly updated

according to the
Programme

implementation stages

6)Press Office

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

C.O.4 TO PROMOTE

NETWORKING AROUND THE
PROGRAMME

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be set up in the
starting phase and

active during the whole
implementation of the

Programme

7)Social media

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.2 TO SUPPORT

APPLICANTS AND
BENEFICIARIES’ WORK

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

C.O.4 TO PROMOTE

NETWORKING AROUND THE
PROGRAMME

 People employed
for bodies involved
in the governance
of the Programme

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be used and
updated during the

whole implementation
of the Programme

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

14

8)Events

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.2 TO SUPPORT

APPLICANTS AND
BENEFICIARIES’ WORK

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

C.O.4 TO PROMOTE

NETWORKING AROUND THE
PROGRAMME

 People employed
for bodies involved
in the governance
of the Programme

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be planned
according to the

Programme needs (and
related annual Plans)

9)Training Sessions

C.O.2 TO SUPPORT

APPLICANTS AND
BENEFICIARIES’ WORK

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

C.O.4 TO PROMOTE

NETWORKING AROUND THE
PROGRAMME

 People employed
for bodies involved
in the governance
of the Programme

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be planned
according to the

Programme needs (and
related annual Plans)

10)Advertising

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

C.O.4 TO PROMOTE

NETWORKING AROUND THE
PROGRAMME

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be realized during
the whole

implementation of the
Programme

11)Printed Materials

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

C.O.4 TO PROMOTE

NETWORKING AROUND THE
PROGRAMME

 People employed
for bodies involved
in the governance
of the Programme

 Potential applicants

 Beneficiaries

 Influencers

 Public Opinion and
Other organisations

To be realized during
the whole

implementation of the
Programme

12)Promotional
Materials

C.O.1 MAKE THE IT-AL-ME-

COOPERATION PROGRAMME
KNOWN

C.O.3 TO DISSEMINATE

PROJECTS OUTCOMES

 Potential applicants

 Influencers

 Public Opinion and
Other organisations

To realized during the
whole implementation

of the Programme

1) PROGRAMME WEBSITE PORTAL

The Programme web platform is the reference point for potential beneficiaries, relevant stakeholders and

the public to find Programme updated information, materials and publications.

Therefore, it will be regularly updated, providing information on activities performed at Programme level. It

will be developed suitable with other institutional website portals.

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

15

Below, some of the most important information spread via web platform:

 Operational Programme

 Application package and relevant information to the execution of their tasks and the

implementation of activities.

 Legal framework.

 Funding opportunities and the launching of application calls.

 All the other relevant information for potential beneficiaries (Programme news, events, new

materials available, etc).

 Eligibility of expenditure and the other conditions to be met to qualify for support under the

Programme.

 Templates, guidelines, manuals and other institutional documents.

 List of beneficiaries

 The National Contact Points to provide information on the Programmes;

 FAQs.

In addition, the Programme website will host a specific section dedicated to the financed projects, their

objectives, partnership, activities, events, results. Not only technical information and tools, but also a

communicative approach to describe the stories underlying the projects, the main activities and the results

obtained, with the purpose of spreading the Programme to the public. To this aim, the Puglia Region

Cooperation website named Europuglia may host the Programme website, given the opportunity to count

on a familiar tool, known at territorial and cross border level and already integrated with the most relevant

search engine.

Dedicated sections or links to the Programme website may be developed in the existing websites of the
Countries involved in the Programme.

2) BRANDING

The creation of a visual identity, a uniform and a coordinated image is basic to promote visibility and

recognisability of the Programme throughout all the communication activities implemented by Programme

bodies and beneficiaries.

The branding harmonisation with the overall EUSAIR strategy, in compliance with EU publicity rules, a more

effective communication, better results and spending will be ensured.

An effective brand strategy provides a central idea, which all communications are unified around.

A strong branding strategy will increase visibility, facilitate recognition and engage “customers” and the

community to identify with them. For this purpose, the logo will be declined in various forms and

accompanied by a pay-off that summarizes the Programme key messages. It will be marked on all the

internal and external communication materials and on the coordinated line (letterhead, envelopes, cards,

folders, notebooks, etc.).

3) MOBILE APP

The Programme mobile app will enable the target audience to find all the information at their fingertips. It

will be basic that the app will work on multiple mobile application platforms.

Below, some of the biggest benefits of the mobile app for the Programme:

 Building loyalty

 Reinforcing brand

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

16

 Increasing visibility

 Increasing accessibility

 Increasing exposure across mobile devices

 Ensuring equal opportunities to access Programme info

Below, some of the benefits of mobile apps for Programme audience:

 Easy access to the Programme

 Notifications of special events, like conferences, training sessions etc.

 One-touch access to contact information

 Fast, seamless appointment scheduling

The mobile app will reinforce the traditional “mailing list” strategy: currently, promotional email messages

receive about a 4% read rate. Push notifications 97%.

Having a web presence alone is no longer sufficient, as online activity continues to shift to mobile.

The thematic mobile app will foster the creation of a community around the event, promoting the

interaction among the different target group and also inside each of them, so that people can help each

other and build a “bottom-up” network. In the same time, the target audience will interact with info points

and communication bodies in an easier and faster way.

4) PROGRAMME PUBLICATIONS

Projects Catalogue and Best Practices Book publications are some of the institutional publications

envisaged. They aim at strengthening the credibility of the Programme, by informing on the procedures and

disseminating the results and good practices among the real and potential beneficiaries, the EU and

National Media representatives and the Government Bodies.

To the insiders will be addressed the Communication Manual, a document that will contain operational

guidelines and image to make it consistent with each other and homogeneous all the interventions of

animation, awareness and training in the measure of the Programme. The delivery of instructions will

ensure a harmonized communication strategy, with the purpose of providing guidelines for the coordinated

and coherent implementation of the awareness and training interventions provided by the Programme.

5) INFORMATION MATERIALS AND VIDEOS

Brochures and information materials of various kinds will disseminate concise and easy-to-understand

information about the Programme, and will be distributed to the different target groups.

The brochure, produced in both digital and printed format, will comprehensively inform on objectives and

strategies of the Programme, highlighting the role of the EU in fostering the growth of the Programme in

the intervention areas, the defined cross-cutting priorities at EU level (equal opportunities and non-

discrimination, sustainable development). The newsletter, sent at regular intervals (like 6 months), will

inform on ongoing projects and initiatives. Programme dedicated videos might be produced, too, to

promote Programme objectives and related results.

6) PRESS OFFICE

The press office, through the preparation of press releases and press kits, will spread to the reporters, and

then to the Public Opinion, updated, proper and transparent information.

The press office will ensure the timely widespread and transparent dissemination of information about

the Programme, enhancing the credibility of national and EU institutions and increasing dialogue with

European citizens.

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

17

Press conferences, foreseen in the launch phase and throughout the period of implementation of the

Programme, are specific moments of meeting with the media, useful to the amplification and deepening

of messages and the dissemination of results. They are also an opportunity to engage in a constructive

dialogue the same media (and through them the citizens), involve them in raising awareness on

Programme axes, highlight the EU institutions role and policies and provide the widest possible

dissemination of objectives, strategies and results of the Programme at medium and long-term.

The press releases, both general and thematic, processed during the whole of the activities, will gather

articles published, both paper and web ones, acting at the same time as outcome indicators.

7) SOCIAL MEDIA

Social media represent an effective and free way to reach and communicate directly with the widest target

audiences in a more interactive way. Programme messages spreading through the main social platforms is

envisaged, in order to generate real time interaction with current and potential relevant stakeholders.

Therefore, the effectiveness of the social media strategy chosen, related to the Programme needs, will be

monitored. The most appropriate social media platform. At a previous analysis, Facebook remains the most

appropriate social medium, while others will be possibly selected for each Programme goal, type of news to

be spread, services to be offered, synergies with the users.

8) EVENTS

Events are important opportunities to meet the different target audiences and enable a direct dialogue

with them. Throughout the Programme, different types of events are envisaged, for example:

 Launch event will start the communication actions and focus on all the target audiences. The aim is

to point the attention on the Programme, generate consensus on EU policies and inform on

objectives and strategies.

 Intermediate event will be useful to communicate to the target audiences results and benefits

reached since there, and point the Media attention on the Programme. It will also give news about

the best practices and impacts on the area.

 Closing event will have the task of promoting and disseminating the Programme long-term results,

highlighting the best practices, the benefits obtained and the environmental and socio-economic

impacts on the area.

 Info-days are meetings aimed at improving the information flow to potential and real beneficiaries;

they will be organised in the Programme areas to be defined, in order to inform about procedures

and criteria for access to Programme funding.

9) TRAINING SESSIONS

Targeted training sessions will be organized, mainly addressed to beneficiaries. Training sessions will also

be spread through e-learning tools, available on the Programme web portal and mobile app, to ensure

wider audience, equal opportunities of access to Programme info and optimize costs; the relevant

outcomes (ppt presentations, summary notes etc.) will be published on the Programme web portal and will

be also available through the mobile app. Below, some examples of activities to be implemented:

 Trainings and seminars, for Programme bodies and beneficiates, will be targeted events planned to

provide a concrete support and assistance during the implementation of the Programme.

 Participatory planning workshops, planned in occasion of the calls publication, are significant

events, given their highly interactive nature: potential and real beneficiaries will have the

opportunity to receive technical assistance and information about the elaboration of project

proposals and activities implementation. The Workshop will also have the task of collecting project

proposals, strengthening partnership opportunities among the beneficiaries and supporting the

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

18

creation of new partnership networks, gaining the maximum consensus in their strategies and the

Programme objectives.

10) ADVERTISING

The Media (European, national, regional, specialized, on-line, TV, satellite channels press) are one of the

privileged means for the dissemination of the Programme advertising to the targeted Groups, in particular

the stakeholders operating at different levels and the EU citizens.

In order to inform a wider audience of the Programme initiatives and potentials, the purchase of

advertising space in the major paper or web newspapers and magazines, for the publication of notices and

advertorials texts, is envisaged.

By using the communication media, advertising campaigns will be implemented, in order to:

 Give Programme background information on the objectives, expected and obtained medium and long-

term results.

 Spread information about the Programme, like the participation criteria, the planned and implemented

Programme actions and underline the role played by the EU in enhancing the economic

competitiveness, highlighting the respect of Community horizontal principles, disseminating the best

practices and promoting the use of interregional co-operation actions.

In each of the advertising measures, it will be basic to enhance the role played by the EU, national and local

authorities and the Programme in promoting competitiveness, creating new job opportunities,

strengthening economic cohesion in the intervention areas through the dissemination of good practices

and the use of inter-regional schemes.

11) PRINTED MATERIALS

To share information with a wide range of interested parties, printed materials will be planned and created

according to the needs, with the purpose of being informative, clear and attractive to the targeted

audiences.

Business cards, brochures and, in general, every printed material, where possible will contain QR CODE for

the mobile app download, in order to spread this innovative service.

12) PROMOTIONAL MATERIALS

To spread the Programme image, increase visibility among the different stakeholders and raise awareness

about the Programme priority axes and the EUSAIR overall objectives the promotional material will be

envisaged (e.g. branded gadgets).

8 Communication Responsibility

In order to ensure a smooth implementation of the Programme information and communication measures,

it is crucial that all the Programme implementing bodies will be actively involved in the smooth internal

information flow, timely and efficient external communication with the relevant target groups, and keep

the communication channel with the beneficiaries of the Programme constantly open.

The main responsibility related to the information and communication measures are in charge to the

Managing Authority (MA).

The Communication Strategy is implemented by the Joint Secretariat (JS) and approved as well as

monitored by the Joint Monitoring Committee. Besides the tasks managed on behalf of the Programme and

with the support of the MA’s Communication referent, the JS will manage the following tasks:

 drawing up the Programme Communication Plans;

 ensuring the preparation and the management of the visual identity of the Programme;

 ensuring the establishment, development and maintenance of the Programme web portal;

 providing information on the timing of implementation of communication activities and tools;

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

19

 informing potential beneficiaries about the Programme funding opportunities;

 assisting the beneficiaries in the proper use of the Programme’s visual designs;

 representing the Programme at national and international events, competitions, data collections

etc.

 publicising to EU citizens the role and achievements of the Cohesion Policy and Funds, through

information and communication actions about the results and impact of the Programme and its

operations/projects.

 participating in communication initiatives of the EC, INTERACT and/or national organisations of

Italy, Albania and Montenegro.

The Joint Monitoring Committee (JMC) is responsible for approving the Communication Strategy and

monitoring the Programme communication annual plans.

The Responsible for the Communication Strategy of the Programme is:

Ms Isabella Tisci

Responsible for Information and Communication of EU Programmes

Puglia Region

Mediterranean Department

Tel. 0039/080/5406577

E-mail: i.tisci@regione.puglia,it;

9 Annual Communication Plans and Budget
The communication strategy will be implemented through the annual communication plans. The Strategy

also identifies the Programme structures in charge of its development, approval, implementation and

monitoring, in accordance with the relevant EU Regulations.

According to art. 116.3 of Regulation (EU) No 1303/2013 the Managing Authority is in charge for providing

the Joint Monitoring Committee with an annual communication plan including the activities and tools to be

implemented in detail, and with a report on the activities implemented in the previous one.

The annual plan will include output and result indicators, budget and the addressed target groups.

National Contact Points will contribute to the implementation of the Programme communication work

plans.

Communication Strategy Overall Budget

865.000,00 € (figure to be confirmed after the final
approval of the global Programme TA Financial
Plan)

10 Assessment procedures of the Communication Strategy
The MA will put tools in place to measure the impact of the different communication outputs and results,

and to potentially improve the effectiveness of the communication strategy, through measures that will be

elaborated in detail in the future annual communication plans.

The key elements of communication will be evaluated as part of the Annual Implementation Report and the

results will be presented to the Joint Monitoring Committee. Feedback surveys and needs assessments

mailto:i.tisci@regione.puglia,it

Interreg IPA II Cross-border Cooperation Programme Italy-Albania-Montenegro

COMMUNICATION STRATEGY

20

among target audiences are part of the commitments deriving by the implementation of the

communication strategy.

The assessment procedures of the communication strategy will be defined taking into the account

indicators, unit and target value, and two overall evaluation moments will be considered: intermediate and

final.

