ANNEX3
EUD COMMUNICATION GUIDELINES FOR CONSULTANTS
CHECK LIST

	
	

	Amplify efforts via:
	

	- press releases distributed by EU
	

	- (audio), videos, pictures, project news uploaded on EUD site
	

	- (audio), videos, pictures, project news uploaded on EU IC website or FB page
	

	- EUIC involved in events etc., displaying posters, playing videos
	

	EU funding to have centre stage throughout activities, messages & materials
	

	Communication strategy and plan
	

	Strategy approval by EUD
	

	Plan approval by EUD
	

	ELECTRONIC COMMUNICATION
	

	Sustainability of project website is ensured long term via:
	

	Coordinate website template w/ EUD Press & Info Team
	

	Display EU flag + acknowledgement of funding; respect EU visual identity
	

	Display EUD link & banner
	

	Add your website to EUD website links
	

	Add your site to EU IC links & beneficiary's links
	

	Inform EUD Press & Info team of any Social Media plans
	

	Substitute e-mail updates for newsletters
	

	Obtain approval from EUD Press & Info Team
	

	
	

	PUBLICATIONS
	

	Use plain language, avoid jargon
	

	Create own visual identity
	

	Obtain approval from EUD Press & Info Team
	

	Send printed and/or e-copies to EUIC for dissemination
	

	
	

	PRESS RELEASES
	

	Obtain approval of template from EUD Press & Info Team & stick to it
	

	Coordinate format & content, esp. message(s) – will be posted on EUD site
	

	
	

	INTERVIEWS & MEDIA APPEARANCES
	

	Train all interviewees to mention EU funding & key objectives in relation to
EU integration & benefits to Serbian citizens
	

	High-level EU Rep can endorse the project as needed – coordinate w/ Press & Info team
	

	Have an approved fact-sheet ready to give to the media
	

	[bookmark: _GoBack]
	

	AUDIO-VISUAL MATERIAL
	

	Produce stock shots which can be re-used
	

	Focus on human interest & benefits of project
	

	Have script approved by EUD Press & Info Team
	

	Clearly reference EU funding throughout
	

	
	

	EVENTS
	

	Must be coordinated & agreed with the EUD as donor - at the earliest conceptual stage – at the risk of cancellation
	

	Inform Project Mgr - at least 4 wks ahead; propose draft programme, target audiences, main message(s), speakers & suitable date. Date TBD w/ PM, after coordination w/ EU officials
	

	Inform Press & Info Team – high-level media events require at least Project Mgr present
	

	Allow at least 7 days for approval of materials
	

	Draft invitations & invite speakers & audiences
	

	Provide EUD w/ Project background, as per EUD template
	

	If asked, provide speaking points
	

	2 wks ahead of event, draft media announcement in Serbian & English & send to Press & Info Officer
	

	10 days before event, draft press release in English & Serbian, send for approval. Provide journalists w/ copies of the approved versions on event day
	

	2 days prior to event, media announcement to be distributed to media & posted on EUD site. For small events, send yourself after approval
	

	Prepare press packs (promo materials, fact sheets, press release, photos, etc.) to give out to journalists
	

	Share any press clipping w/ EUD Press & Info Team
	

	
	

	PROMO ITEMS
	

	Reference to EU funding and EU flag clearly visible. Logos of partners may be included.
	

	Primary language: Serbian (Cyrillic or Latin)
	

	EU funding text to be near EU flag: "Projekat finansira Evropska unija".
Short versions if space is tight: “EU donacija”, “Projekat EU” etc. - get approval.
	

