

Communicating Europe

The new approach of the European Commission

Mikel LANDABASO

Director

**Strategic and Corporate
Communication**

DG Communication

28/03/2017

European Committee of the Regions

Three strands of communication narrative

- Translate political priorities to citizens;
- Show what Europe does for Europeans, what it stands for and why;
- Construct a narrative for hope and revive EU values, storytelling with a human angle;
- Contextual, using appropriate communication channels (social media, mobile first) also using regional media;
- In all Member States and in all community languages.

EU THAT DELIVERS

EU delivers on jobs, growth and investment

Corporate campaign

Showing relevance and impact of EU investment and funding via local real stories.

EU THAT EMPOWERS

Reconnect Europeans with core EU values

Umbrella communication with youth in focus

Interrelating to symbolic milestones and initiatives: 60th Anniversary of Rome Treaties and Social Pillar, 30 years of Erasmus etc.

EU THAT PROTECTS

Showcase EU action and solutions

Development, humanitarian aid and migration policy;

External borders, internal security, fight terrorism, asylum;

Social inclusion, regional and urban policy.

60
ROME

Context

- One of the main communication challenge for the whole EU and its institutions in 2017;
- Commissions' services and **EU institutions working together**;
- **Sober, simple, serious, emotional**;
- **Looking into the future** (what the EU has to do), **grounded on past achievements** (what the EU has done in different policy areas);

Events and products

- **Citizens' Dialogue** with HRVP Mogherini
- **EU60 stories** – video testimonials of citizens talking about Europe
- **EU60 in 60 seconds** – timelapse video
- Documentary video
- **EU GIFstory** – GIF competition

Investment Plan for Europe

European
Commission

European
Investment
Bank
The EIB bank

EUROPEAN INVESTMENT FUND

From stakeholders to general public

- Part I (Jan-July 2016)
 - Establishing credibility towards **stakeholders**: attract potential investors and project promoters by promoting EIPP and the Investment plan
- Part II (early 2017 – early 2018)
 - Locally targeted campaign for a **broader public** using real examples of EU investment projects

Stakeholder campaign

Print ads
10.5 million issues

Online ads
113 million impressions

InvestEU (general public) campaign

Objectives and Goals

Generate
measurable
public recognition

Provide an opportunity
for every citizen to
reach a more informed
view of the EU

Strengthen trust
in the EU and show
that the EU is part
of the solution

SHOW CONCRETE BENEFITS OF EU INVESTMENT ACTIVITIES
"ON THE GROUND"

InvestEU campaign - Scope and target

- **Present EU funding at large** with a special focus on results enabled under the Investment Plan – 2/3 EFSI, 1/3 others
- **Ambivalent Europeans** (don't know/don't care about the EU) in all 28 Member States (with special emphasis in 14 MS)
- **Potential to attract new beneficiaries** by showing real examples of successful entrepreneurs
- **Third party endorsement**: partnerships with project beneficiaries, banks, national managing authorities etc.

Real projects, Real stories

- Target **real people** with **real stories and projects**
 - Embedding a human story
 - Having a tangible impact
 - Responding to end-users' key concerns
 - Contributing to strategic sectors for the EU economy
 - Reflecting the diversity of EU funding
 - Presenting tangible results on local/regional economy
- A teaser towards all EU funded projects

Campaign toolkit

European
Commission

Website

investEU
europa.eu

Legal notice | Cookies | Contact on Europa | Search on Europa English (en)

Search

Europa > Invest EU

[Home](#) [Project Overview](#)

The European Union is about opportunities

The EU is investing in your future, close to you and in every country in the Union, the results are here.

[Share](#)

EU investments create opportunities

Support to get projects off the ground, tailored grants and schemes available at all stages and ages of life, smart lending to trigger additional investments, targeted funding to modernise, develop and interconnect... The European Union is about opportunities that deliver concrete benefits, boost job creation and make a difference locally.

europa.eu/InvestEU

Explaining EFSI - 16 Facts

March 2017

"At mid-term of the initiative, it is important for us to share some fact-checking on a number of the criticisms directed at the EFSI. Here are both the Commission and EIB responses to the questions we often receive."

#InvestEU

#investEU tweets

EUROPESE UNIE

5 PROJECTEN IN BELGIË WAARVAN JE NIET WIST DAT ZE WERDEN MOGELIJK GEMAAKT DOOR DE EU

**Jobcreatie en
lokale economische
ontwikkeling**

**Ondersteuning en
investerings in
onderzoek, ontwikkeling
en innovatie**

**Steun voor de lokale
gemeenschap door
opleiding en
werkgelegenheid**

De EU investeert in duizenden Belgische projecten om de economische ontwikkeling te stimuleren en jobcreatie te ondersteunen ten voordele van lokale gemeenschappen. Het gaat over verschillende projecten in België die allemaal één ding gemeen hebben: ze zijn **mogelijk gemaakt met de steun van de Europese Unie**.

<https://europa.eu/investEU>

facebook.com/EU4BE/

twitter.com/EU4BE/

OPPORTUNITEITEN STARTEN HIER

#investEU

De EU financiert de volgende projecten die concrete en lokale impact creëren.

FLEN PHARMA

Investerings in innovatieve wondverzorging waardoor **78 jobs** zijn gecreëerd en **honderdduizenden patiënten** zijn genezen.

IMEC

Grensverleggende **innovaties in nano-elektronica en digitale technologieën** mogelijk gemaakt door dit toonaangevend onderzoeks- en innovatiecentrum.

BELLE-VUE SITE

Brouwerij geconverteerd in **100% groen hotel** in Brussel waar jongeren uit kwetsbare wijken worden **opgeleid** voor een job in de hotelsector.

SONACA

Stimulans voor het concurrentievermogen van de Waalse Industrie dankzij **onderzoek en ontwikkeling** van Sonaca, Waalse bouwer van vliegtuigonderdelen.

JOB'IN

Werkzoekenden ondersteunen om hun eigen bedrijf te starten in Wallonië: bijna **2.000 ondernemers** geholpen in 20 jaar.

Generic clip

*[http://ec.europa.eu/avservices/video/player.cfm?
sitelang=en&ref=I135556](http://ec.europa.eu/avservices/video/player.cfm?sitelang=en&ref=I135556)*

investEU CAMPAIGN TIMELINE - 2017

European
Commission

FUTURE OF EUROPE

The European Story

Drivers of Europe's Future

**A changing place in an
evolving world**

**A profoundly transformed
economy and society**

**Heightened threats and concerns
about security and borders**

**A questioning of trust and
legitimacy**

SMARP

EC Employee Advocacy Program

What we believe in

Employees are our most valuable asset and most trusted ambassadors

Our vision and mission

Inspiring every professional to be an influencer by making knowledge sharing simple and rewarding

The Smarp Platform will enable us

-to curate on a daily basis the best content

...because we love to live in peace
...because we love to be united in diversity
...because we love to travel freely
...because we love having the choice to work and live in another EU country
...because of Erasmus... See more

2,139,579 people reached

Boost post

to distribute this content to EC employees to share it with their networks, in their own voice and to measure the impact of this sharing activity.

**EASY
AND
READY
TO GO
CONTENT**

European
Commission

European
Commission

PostsResourcesPerksAnalyticsUsersSettings

Published (16)Proposed (3)Scheduled (0)Archived (8)All (27)

All Topics (16) ▾

 Link

 Note

Enter or paste a link to create an inspirational post

4 hours ago in Event - The EU and its Values - Video

"We don't want to dictate what is the... - European Commission
Facebook Live with Vice-President Katinen.
Tune in! On Thursday, 2PM CET
[Read more...](#)

 Comment

20 hours ago in Future of Europe - The EU and its Values - Video

60 years, 60 seconds. In Rome,...
Like, love and share with your friends on Facebook! To see more from European Commission on Facebook, log in or create an account.
[Read more...](#)

 Comment

19 hours ago in Europe in Member States - Jobs, Growth and Investment - Social Europe

15/3 will see the signature of the launch of

My SmarpScore

How it works

21

You rank in the **top 50%** influencers at European Commission on Smarp

[View Insights](#)

 Leaderboard

edit

All Users ▾

This Week

This Month

All Time

1
Bela Dajka
3330 ☆

2
Dana Manescu
1340 ☆

3
Glen Campbell
1250 ☆

4 Christine König860 ☆

5 zornitza venkova680 ☆

6 Maria Te660 ☆

7 Attila Gecse620 ☆

8 Corinne Wenner410 ☆

9 Mikel Landabaso340 ☆

10 Mikel Landabaso210 ☆

11 Corinne Wenner410 ☆

European Commission @EU_Commission · Mar 13

60 years, 60 seconds.
[#EU60](#)

60th anniversary of the Treaties of Rome

25/03/2017: EU leaders will come together to celebrate 60 years since signing of

- Be proud, be open, be safe and

SHARE IT