Communication Plan – Guidance for Programme Operators

EEA and Norwegian Financial Mechanisms 2009 - 2014
Communication Plan – Guidance for Programme Operators

EEA and Norwegian Financial Mechanisms 2009 - 2014

Developing a communication plan for programmes under the EEA Grants / Norway Grants 2009-2014
Guidance for the Programme Operators
According to the Regulation (Article 4.7) on the implementation of the EEA Financial Mechanism 2009-2014 / the Norwegian Financial Mechanism 2009-2014, the Programme Operators are required to prepare a Communication Plan.

The Regulation’s Annex 4 ‘Information and Publicity Requirements’ further defines a set of obligations which must be met. Advice and practical guidance on how to carry out the information requirements can be found in the Communication and Design Manual.
This guidance note provides some recommendations to assist Programme Operators in developing a communication plan – suggesting what information the plan could contain and what you should bear in mind when developing it. You may of course choose to structure the plan in a different way than the one suggested below.
1
Strategic overview

This should contain a brief overview (around two paragraphs) of the key elements of the communication plan, setting out, for example:
· the situation analysis,
· your communication objectives
· your target audiences (as explained below).
This will be of great benefit to everyone working with the plan, and also to help inform the FMO and the donor states.
2
Situation analysis
In order to make your communications succinct and effective, as a first step we recommend you carry out a situation analysis. This means taking a step back to look at where you are at the moment, which will help you think about what you need to do in the future.
You should be thinking about:

· how your key audiences perceive the grant scheme(s)/Programme;

· what’s working and/or what’s not, and;

· what can be easily improved or adapted to help get the message out.
A simple way of doing this would be to develop a SWOT analysis (a straightforward exercise listing your Strengths, Weaknesses, Opportunities and Threats) on how you communicate on, and inform about, the Programme and the contribution from the EEA Grants / Norway Grants.
3
Objectives

For your communications to be effective, you need to clearly define your objectives in advance – what you want to achieve at the strategic level. Ask yourself how your communications activities can help you achieve the overall objectives of the EEA Grants / Norway Grants as set out in Article 1.2.1 of the Regulation within your Programme and also fulfil your responsibilities as a Programme Operator.
There are two fundamental objectives of the communication activities at Programme Operator level:

· firstly, Programme Operators have an important role in ensuring that the funding is made available in a transparent manner by informing potential beneficiaries of the available opportunities and by making the procedures accessible;
· secondly, the Programme Operators are tasked with increasing public awareness of the Programmes, their results and impact.

These are, however, very broad objectives. In order for your communication plan to be well-defined, we recommend you set no more than six objectives, preferably less. For each of these, you will need to make a link to the relevant target group(s) and the tactics (e.g. briefing journalists, producing a newsletter, organising seminars) you intend to use. When developing your strategy, you may find it useful to structure the operational section in separate components, e.g. outreach to key stakeholders, public awareness, media outreach.
4
Audiences

The Regulation’s Annex 4 mentions three broad categories of target groups for information and publicity measures by the Programme Operators:

· potential and actual project promoters;

· potential and actual partner entities from the Donor States;

· the general public (e.g. reached by mobilizing the media).

Given the general nature of these categories, you need to further define the specific target groups when drawing up the communication plans. Conducting a stakeholder analysis will be of critical importance. This should include an assessment of the needs and expectations of the different target groups that you believe should be met. What are the current levels of knowledge? Which stakeholders are of priority? What are the existing constraints?

You should also assess what are relevant entities that can be involved in dissemination of information, such as relevant professional associations within your sector, student groups or community organisations.
This should help you not only determine the communication activities to best meet the needs of your target groups, but also help you define a way to engage them to ensure maximum impact of your plan.
5
Messages
As part of the communication plan, each Programme Operator will need to develop key messages for different target groups. Your message must be tied to the main objectives and vision of the EEA Grants / Norway Grants i.e. reducing disparities and strengthening relations with the donor states.

To help the FMO, the donor states and the National Focal Point in their communication efforts, provide an overview of the key messages you plan to convey to the target audiences identified in section 4 of this document.
Key messages are a short and snappy way of conveying the most important aspects of what you do in as few words as possible. Your messages should be clear, consistent and compelling.
6
Tactics
Provide an overview of the main communication activities you plan to carry out for your different target audiences. There is not a need to provide an exhaustive list of all your planned activities, but include what you think will be of interest to the FMO, the donor states and the Focal Point. Make sure to include information on the required information activities on progress in and impact from the EEA Grants / Norway Grants and the development and maintenance of the website (see 3.2 (c) and 3.2 (d) in Annex 4).
You will probably need to develop more in-depth annual or semi-annual communication plans for your own use, but in this overall plan simply include the more key events and a description of the tactics you intend to use to achieve the objectives and reach your target audiences.
We recommend that you update your overall communication plan on an annual basis to accurately reflect your priorities and activities and share this with the National Focal Point and the FMO.

Don’t get lost in the details at this stage and don’t be too ambitious. It is better to have a realistic, practical strategic framework that you know you can implement with the resources you have, and then build on it later once you have achieved success on the essentials.

7
Media

To inform the public and potential applicants, you will need to mobilise the media. You should think of media representatives as partners to draw attention to your objectives and your achievements, and to garner accurate reporting and commentary.
From time to time, the donor states through the FMO or the embassies may need to contact the media in the beneficiary states. To facilitate this, we would like to ask you to identify the media relevant for your programme, such as local media (depending on where the projects are) or specialist media (e.g. publications on health, for local authorities). If possible, also provide brief information about journalists of media organisations that you have been in contact with or journalists who have a basic knowledge of the grant schemes. If you keep a press list, please attach this to the plan.

Every time an article appears on your programme and/or its projects, we recommend you keep a record of it by compiling a ‘press book’ (just a collection of articles that have been already published). This will also enable you to better evaluate your communications efforts.
8
Being on brand

Ensuring visibility and awareness of the available funding, the objectives and impact are tasks assigned both to all levels of the grant schemes, including Programme Operators. An important task for the Programme Operators is to ensure that project promoters are ’on brand’ by communicating the EEA Grants and/or Norway Grants correctly.

This means ensuring the project promoters are fulfilling their obligations in terms of visibility of the grant schemes, e.g. correct logo use, properly acknowledging the support. It also means making sure that the involved entities take an active, open and accessible line towards media, stakeholders and the general public.

In this section, provide information on how you plan to follow-up project promoters to make sure that they fulfill their obligations and communicate the grant scheme(s) in a correct manner.

9
Timeline

A communications plan should be coordinated and managed effectively to pave the way for its successful implementation. The communication activities should of course be linked to the various phases of the programme and the EEA Grants and/or Norway Grants 2009-14, with clear responsibilities and deadlines for executing specific tasks. Informing potential beneficiaries must be a key priority while open calls are happening, while communicating the results of the programmes become increasingly important as the programmes are up and running or drawing towards completion. Make sure that this section includes a clear timeline on who will do what and by when.
Providing an estimated timeline for communication activities including key dates and brief descriptions of events and activities will also help the FMO, the donor states and the National Focal Point plan their communications. Prioritisation is crucial. What are the most important interventions that your team can make?
Under this section you can also attempt to identify, or at least anticipate, any communication opportunities that may emerge from the actions of others working on the grant schemes, e.g., events carried out by programme operators, other ministries etc – please describe those opportunities in this section.
10
Budget

The available funds and the cost-effectiveness of the different types of communication must be a consideration when deciding on the activities to be carried out. Include a budget for the information and publicity activities.

11
Evaluating success

According to the Regulation, the communication plan must include evaluation criteria. The main aims are to verify and measure to what extent your plan worked and why. It will also show to what degree the aims of transparency and public awareness have been achieved.
In early versions of the communication plan, please include information on how you intend to assess whether you have achieved your communication objectives. In later versions, provide proof of what has been done in form of media clips, assessment of communications carried out, etc.

12 Responsible people

To facilitate dialogue with the FMO and the donor states on communications, provide the names and contact details of the persons responsible for implementing the communication plan.
PAGE
2

