

Stock taking

Post Scriptum to Panel 2:

Macro-regional strategies

communicators discussion

Matevž Medja, dr. Stojan Pelko

Double bill

Offering two features:

- **Stojan Pelko**'s *Element of comparative **analysis** of four MRS communication strategies*
- **Matevž Medja**'s *Outline of the method, process, and areas of work in order to **optimise** communication strategies*

both commissioned by *Regional Development Agency Posavje* (RRA Posavje) as part of the preparation process for the *EU Macro-regional Strategies Conference on Media and Communication – **Know thy neighbor***, Portorož, 2017.

Analysis

Table of content

1. Intro
2. Content Analysis
 - EUSBSR
 - EUSAIR
 - EUSALP
 - EUSDR
3. Detection of common strategic points and key tactical tools
4. Best practices
5. Recommendations

Optimisation

Table of content

1. Intro

2. Method

A. Do the right thing B. Do the thing right

3. Process

Stakeholders

General approach

1. Discover 2. Define 3. Develop 4. Deliver

4. Areas of work

A. Content

B. Processes

C. Tools and support

5. Conclusion

And today's table of content?

analysis

1. Common strategic points and key tactical tools
2. Best practices
3. Recommendations

optimisation

4. Method
5. Process
6. Areas of work
 - A. Content
 - B. Processes
 - C. Tools and support

1. Common strategic points

Macro-regional Communication Strategy	BALTIC	ADRIATIC- IONIC	ALPINE
<p>MISSION / AIM / GOAL</p>	<p>strengthen EUSBSR position</p> <p>increase the awareness of the EUSBSR</p> <p>promote the results it delivers</p> <p>measure the impact it gives</p> <p>show the benefits it provides for the countries involved and ordinary people</p>	<p>Advocacy that informs and motivates <u>leadership</u> to create a supportive environment to achieve EUSAIR's objectives.</p> <p>Social mobilization that engages and supports the participation of <u>target groups</u> in order to raise demand for or sustain progress toward EUSAIR's objectives.</p> <p>Attitude-changing communication that involves (face-to-face) dialogue with <u>individuals</u> or target groups so as to promote and sustain behaviour change.</p>	<p>strengthen EUSALP position</p> <p>increase awareness of EUSALP projects and programs</p> <p>promote its results</p> <p>measure its impact</p> <p>and show the benefits it provides at European, national and regional level</p>

& Key tactical tools

Macro-regional Communication Strategy	BALTIC	ADRIATIC- IONIC	ALPINE	DANUBE
TOOLS	<p>Internal communication</p> <p>Visual identity</p> <p>Digital platforms</p> <p>Tools, events and publications</p> <p>Media</p>	<p>Intranet</p> <p>Stakeholder platform</p> <p>EUSAIR website</p> <p>Social media</p> <p>Public events</p> <p>Media coverage</p> <p>Publications and branded material</p> <p>Establishing an (annual) award – optional</p>	<p>Communication materials</p> <p>Events and seminars</p> <p>Websites</p> <p>Newsletters</p> <p>Mailing Press</p> <p>Social media</p>	<p>EUSDR website</p> <p>Priority Area websites (12)</p> <p>Newsflash</p> <p>Social Media – Facebook, Twitter</p> <p>Printed materials</p> <p>Factsheets/ Infographics/ Onepagers</p> <p>Visual identity</p>

Key tactical tools

Macro-regional Communication Strategy	BALTIC	ADRIATIC- IONIC	ALPINE	DANUBE
TOOLS	Internal communication	Intranet	Communication materials	EUSDR website
Web & social	Visual identity	Stakeholder platform	Events and seminars	Priority Area websites (12)
Printed	Digital platforms	EUSAIR website	Websites	Newsflash
Events	Tools, events and publications	Social media	Newsletters	Social Media – Facebook, Twitter
Media	Media	Public events	Mailing Press	Printed materials
		Media coverage	Social media	Factsheets/ Infographics/ Onepagers
		Publications and branded material		Visual identity
		Establishing an (annual) award – optional		

Key tactical tools

Macro-regional Communication Strategy	BALTIC	ADRIATIC- IONIC	ALPINE	DANUBE
TOOLS	Internal communication	Intranet	Communication materials	EUSDR website
Web & social	Visual identity	<u>Stakeholder platform</u>	Events and seminars	Priority Area websites (12)
Printed	Digital platforms	EUSAIR website	Websites	Newsflash
Events	Tools, events and publications	Social media	Newsletters	Social Media - Facebook, Twitter
Media	Media	Public events	Mailing Press	Printed materials
outstanding		Media coverage	Social media	<u>Factsheets/ Infographics/ Onepagers</u>
		Publications and branded material		Visual identity
		<u>Establishing an (annual) award - optional</u>		

2. Best practices

If we are to detect few **best practices** for partners in this process of co-creation and participation to reflect upon their potential future use, we would divide them into **three categories**:

I. Strategic accents

- Baltic »linkage« between messages and concrete, tangible projects
- Adriatic-Ionian distinction between »*advocacy to leadership and social mobilisation of target groups*«
- in general, focus on »translating« key topical pillars into communication messages that »tell stories«.

Best practices

II. Formal processes

- Baltic concrete list of Work Packages
- Adriatic-Ionian and Alpine insistence on monitoring, evaluation and budget importance

III. Implementation successes

- In general, transparent and useful spread of information on web pages (especially the Danube one)
- Baltic brochure »for the beginners« gives the best example of clear, but appealing language and messaging.
- Alpine visuals (web!) sets the standard for the importance of visual side of overall communication.

3. Recommendations

Anticipating future debate about potential **horizontal coordination** of four EU MRS Communication strategies, and trying to avoid any new, »meta« level above the four of them, **three sets of recommendations** might be useful:

I. Experience Exchange

- **Meetings** like the one in Portorož allow participants to focus on concrete challenges they are facing in daily communication process (from tenders and verification process to comparing production prices and exchange of best practices).
- There could be an attempt of shared platform with best practices (*EU MR Communication Archive*), but we would rather motivate communication experts to dedicate **one hour per week for on-line working session** (video conference, Skype ...).

3. Recommendations

II. (More) Professional Implementation

- In order to have storytelling with individuals in the heart of communication, there is an essential need to hire **experienced communication professionals** also in the process of implementation (and not only in drafting Communication strategies): journalists, copywriters, public-relation specialists.

III. Joint Distribution

- Any attempt to coordinate messages on the same pattern would create serious problems due to different target audiences. But at the same time, **a joint program in collaboration with several public broadcasters** (at national, regional or even local level) can create an interesting combination of different voices, images and messages – promoting not only macro-regional diversity, but also common European values and priorities.

4. Method

In order to approach the optimization of communications strategies, with the aim of being as concrete and effective as possible, we propose to follow a modified **Double Diamond Design Process**, as initially defined by the UK Design Council.

The Double Diamond Design Process was primarily developed to support the development of products and services, but it is applicable to a wide variety of processes. It is a sequence of developmental phases, consisting of two stages with two phases each.

4. Method

A. “Do the right thing” stage

The first half of the process is intended to discover and define the tasks worth being done. Well done ‘Discover’ and ‘Define’ phases ensure that we are solving the right problems, enhancing the quality of solutions, and saving time and resources. The result of the first stage is a brief for a second stage.

4. Method

B. “Do the thing right” stage

The second part of the process is all about solving problems identified in the first stage and implementing solutions. It is important to have the first stage completed and signed off by all stakeholders to avoid going back to basics at this stage – which is meant exclusively to address the issues defined in the previous stage.

The process is further divided into **four distinct phases**:

A. Do the right thing

B. Do the thing right

Discover

The start of a project is a period of discovery, gathering information and insights, identifying user needs, and developing initial ideas.

Define

The second quarter is a definition phase, in which we try to make sense of all the insights and possibilities identified in the previous phase and set the strategy for the next stages.

Develop

The third quarter marks a period of development where solutions are created, prototyped, tested, and iterated. This phase helps to improve and refine the ideas.

Deliver

The final quarter where the resulting solutions are finalised and launched. The key activities and objectives during this stage are: final testing, approval and launch, targets, evaluation, and feedback loops.

5. Process

Stakeholders

In addition to findings of initial “desktop research,” it is important to include to the process main stakeholders, who deal with:

- Content conceptualizing and production
- Management of communication

They are the ones that can make or break the task ahead, and are those who will help assess the long-term viability of any proposed solutions.

5. Process

General approach

- The goal of the first stage (A – *Do the right thing*) is to: identify elements, processes, and tools that can be used by all four macro regions; and to identify the ones that must be specific for each region. In addition to comparative analysis and desktop research, we believe it is necessary to conduct interviews with the main players to gain insight into all aspects of the reality of managing the said strategies.
- The second stage (B – *Do the thing right*) will develop, design, and execute on the findings and briefings from the previous stage.

6. Areas of work

We recommend to the participants to consider **three levels of possible optimization:**

- Common **Content**
- Participative **Processes**
- Innovative **Tools**

6. Areas of work

Common Content

- content shared by all strategies,
describing their roles inside the EU, as well as general missions and mechanisms,
- informational graphic elements
info-graphics, graphs, schemes, maps that represent the same shared content,
- common audio and video material,
- common pictograms
that represent same shared content or/and navigation,
- common typographic system
use of same fonts might reduce the licensing costs and simplify font management,
- common visual identity system
using the elements from a common pool of symbols and color palette
- common website content management system template
that would simplify the web maintenance.

6. Areas of work

Participative Processes

- After cataloguing existing processes,
used to create and disseminate content,
- and assessing good practices
that might be implemented by all strategies,
- we could set up a periodic evaluation
of good and bad practices
- and a common platform
to implement findings of the periodic evaluation.

6. Areas of work

Innovative Tools

The goal is to identify existing good practices or/and to come up with new solutions or tools that would help and support

- the content creation
verbal, visual and informational elements; instructions, manual, and standards for content creation; shareable content created by one team but can be used by others
- the management support
online forum to exchange lessons learned and asking colleagues from other regions for advice; periodic meeting for update on new insights, initiatives and new topics.

A debate about joint distribution of common content is also relevant in this sense (a joint program in collaboration with several public broadcasters at national, regional or even local level).

Conclusion

- Proposed **Double Diamond Design Process** is flexible enough to be used in different ways, depending on what time and resources allow us. It is advisable to invest **enough time and effort** in the first stage and to get **the input of as many stakeholders as possible**, however it is possible to start the project on the basis of the conclusions of the comparative analysis: there is enough *low hanging fruit* to begin with.
- In any case, it is important that the conclusions and proposals from the first stage of the process are validated and signed-on to by all stakeholders before the second stage — the development and implementation — begins. Only in this way will we be able to provide **operationally practical and thus long-term viable solutions**.