

Work Package 2: Dissemination

WP leader: AEMPS

WP2 objective

Ensure the visibility of the JA and the dissemination of the project deliverables, progress and results among the targeted groups

External Communication

- Dissemination Plan finished in June
- Planned shared with all partners
- Available in the website

Internal communication

- Internal Communication Strategy finished and shared in March 2018
- Reporting back template sent out every 2 months to collect:
 - Activities/events organized by our partners
 - Activities/events attended by our partners in which EU-JAMRAI can have visibility
 - Results and publications
- Partners database and distribution lists constantly updated
- Internal sharing platform (ShareFile) maintenance

Visual identity ready and shared in November 2017

- Logo in 3 different formats (primary, round and square)
- Claim "Europe fostering synergies to keep antibiotics working"
- · Brand toolkit

Templates

Letter

Power Point

Report/Deliverable

Meetings organization (agenda, participants list and minutes)

Participants List (Enter here meeting title)									
Beering Date Constitut	[Salari Sara]								
# First Resid	E Last Name	Organization	Country	floor	Enal Astres	Signature			
1									
2									
10									

		ing Minutes		
	(Cobser he	or neeting till	1	
nating Date	panting :	=	-	-
-	Decreases:	4		
MATERIAL MAT	Plant Inc. 9	-	es .	
Per SI	Bloscon or	annes hit have	-	
Territor Inc	E PROVINCION			
one have be seen				
inches la sea			- Augustia	hen
lear han he was - (Ar halor y - (A		ter	A Augustin	-
- (Artiste)			- Aspendia	. Seeine

Promotional materials

- First leaflet
- Roll-up/Bookmark
- Folder
- 10 posters

Web banner

- 3 different formats designed and shared with partners and stakeholders
- Objective: increase visibility and traffic in our website
- Up to date 29 partners and 6 stakeholders have placed it in their websites

www.eu-jamrai.eu

Europe fostering synergies to keep antibiotics working

3 quarterly e-newsletters + 1 special issue (ECCMID)

- Sent out directly to our subscribers
- Also available in our website

E-newsletters report

• 509 subscribers up to date and steadily increasing

Intranet

- EU-JAMRAI ShareFile intranet ready and running since October 2017
 - User manual prepared and shared
 - Continuous maintenance

www.eu-jamrai.eu

- Website launched February 2018
- Contents updated:
 - Real time (social media stream)
 - Upon needed (events, campaigns, calls to action, press-releases, results...)

EU-JAMRAI Website - Audience overview since March 2018

EU-JAMRAI Website - How do we get our users?

EU-JAMRAI Website - About our users

Sessions by device

Users by time of day

Top 10 countries per session

Relevant target audiences identification

- Dialogue with stakeholder forum
 - Continued round of contacts with stakeholders to have their support to reach different group audiences
- Use of Social Media channels to continue filling outreach database with:
 - Relevant organizations/initiatives/investigators in the field of Health and AMR
 - Health communicators, influencers and journalists interested in AMR
 - Congresses and innovative science events
- Group lists to categorize Social Media EU-JAMRAI followers
- Newsletter subscription through website (mailchimp platform)
 - Subscription form fields include healthcare sector and organization name

Social Media Channels

Kick-off-meeting press coverage

Articles in stakeholders newsletters

Article about EU-JAMRAI

7 Video Interviews

- Jean-Baptiste Rouffet | EU-JAMRAI Coordination Team
- Julia Encinas | Director of the documentary "The little indestructible"
- Richard Bax | Senior Partner TranScrip
- Jeremy Knox | Policy and Advocacy Lead Wellcome Trust
- Jesús Rodríguez Baño | President of ESCMID
- Laura Marín | Head of Secretariat JPIAMR
- Diamantis Plachouras | Senior expert on AMR ECDC

Events

- Organized by our partners
- Or attended by our partners as speakers
- Disseminated through the website
- · Promoted through social media

28th ECCMID

- European Congress of Clinical Microbiology and Infectious Diseases (ECCMID)
 - EU-JAMRAI stand founded by CHAFEA
 - Held in Madrid (21-24 of April 2018)
 - 13,000 delegates from over 125 countries and 198 exhibitors
 - Great impact in EU-JAMRAI Social Media Channels

Timeline: Tasks, Deliverables & Milestones status

Stakeholders Involvement

All stakeholders have agreed to support EU-JAMRAI visibility:

- Disseminating EU-JAMRAI newsletter and encouraging their networks to subscribe
- Placing EU-JAMRAI web banner in their websites
- Supporting our campaigns/activities attending and/or dissemination them when possible

Concrete examples of outreach support:

- CPME published in their newsletter an article about EU-JAMRAI (February 2018)
- HOPE April newsletter included an extract from EU-JAMRAI 1st newsletter
- HOPE May newsletter included links to WP7 and WP6.1 surveys
- PGEU Best Practice Paper on Communicable Diseases and Vaccination (April 2018)
- ESCMID President video interview
- ECDC Senior Expert on AMR video interview
- JPIAMR Head of Secretariat video interview

Risks encountered

	#	Description of risk	Proposed risk mitigation measures	Comments/updates
Foreseen	1	Partners' commitment declines (when WP2 leaders request information or collaboration in contents approval)	Internal communication strategy and reporting back template. Identification of communication focal points for each partner. WP2 leaders close follow-up. Coordinators support.	Some partners still do not have the habit of filling the reporting back template.
Unforeseen	2	Materials/Campaigns production in English and lack of budget to translate to other languages	Partners' collaboration to translate key materials.	Website, social media and e-newsletters will only be in English as translating them would be a huge and expensive tasks. For the translation of other materials and campaigns we need the collaboration of the partners.
	3	Partners do not use intranet and/or take advantage of all its capacities	Intranet user manual. Intranet use encouraged in the internal strategy.	Remember that saving finished documents in the intranet is mandatory.

Next steps for year 2

- Support other WPs' communication needs
- Continue website updates with new content:
 - Written and video interviews
 - Work-packages editorials
- Quarterly newsletters and special issues upon needed
- Developed a database of european journalists
- Giving visibility to:
 - All WPs results
 - Events organized by our partners
 - Events attended by our partners in representation of EU-JAMRAI

Thank you!

Laura Alonso Irujo **EU-JAMRAI Communication Team**

www.eu-jamrai.eu

Co-funded by the Health Programme of the European Union

* This presentation arises from the Joint Action on Antimicrobial Resistance and Healthcare-Associated Infections (EU-JAMRAI), which has received funding from the European Union, under the framework of the Health Program (2014-2020) under the Grant Agreement Nº 761296. Sole responsibility lies with the author and the Consumers, Health, Agriculture and Food Executive Agency is not responsible for any use that may be made of the information contained herein.