

Llywodraeth Cymru
Welsh Government

www.gov.wales

Welsh European Funding Office

European Structural Fund Programmes 2014-2020

Information and Publicity Guidelines

September 2015

UNDEB EWROPEAIDD
EUROPEAN UNION

Llywodraeth Cymru
Welsh Government

**Cronfeydd yr UE:
Buddsoddi yng Nghymru**
**EU Funds:
Investing in Wales**

Contents	Page
<u>Introduction</u>	3
<u>Overview of main publicity requirements</u>	4
<u>Main publicity requirements</u>	5
- <u>Logos</u>	5
- <u>Information to Beneficiaries</u>	5
- <u>Commemorative plaques and posters</u>	6
<u>Billboards</u>	6
- Temporary	6
- Permanent	6
<u>Press releases</u>	7
<u>Website</u>	8
<u>Other tips and requirements on publicising your EU project</u>	8
- <u>Social Media</u>	8
- <u>Information events and Europe Day</u>	8
- <u>Promotional items</u>	9
<u>Welsh language, accessibility and sustainability</u>	9
<u>Evidencing your publicity activities</u>	9
<u>Contact for advice and further information on publicity</u>	10
<u>Publicity toolkit annexes:</u>	10
- <u>Publicity checklist</u>	11
- <u>Logo requirements</u>	12
- <u>ERDF/ESF logos</u>	17
- <u>Key messages</u>	18
- Poster template (to follow)	
- Temporary/Permanent billboard templates (to follow)	
- Best practice examples/video (to follow)	

INTRODUCTION

These information and publicity guidelines have been developed to maximise publicity and highlight the contribution EU Funds are making in Wales and to ensure that you, as project sponsors and beneficiaries, comply with EC regulations so that monies are not put at risk.

Worth nearly £2 billion investment over the 2014–2020 funding period, it is important that the Welsh Government, project sponsors and beneficiaries work together to communicate the opportunities and achievements of EU funds and the impact they are having in transforming Wales' economic prospects, creating new jobs, boosting business, and helping people into work and training.

We all have a shared responsibility to communicate the benefits of this investment, and this is a non-negotiable condition for EU funds, as set out in your funding agreement letter. In particular, project sponsors must ensure they communicate widely among beneficiaries, participants, contractors, businesses, partners and the general public so that they are fully aware of the contribution EU Funds are making to the region.

There are many ways in which you can promote your EU project and the contribution the EU funds have made to its delivery. For example, through the use of press releases, social media and/websites and by organising launches, events and Welsh Ministerial visits to your project. Another important way of demonstrating the impact of your project is through case studies and human interest stories. You will also be required to display plaques and posters with the EU logo (and billboards for infrastructure/capital projects) as these are regulatory requirements to increase visibility of EU funds to a wide audience.

Of course, there are many more ways to publicise your project and we will encourage and support you to be innovative in planning and undertaking communication activities for your EU project.

You may find it helpful to prepare your own communications plan outlining how you intend to meet the requirements set out in these guidelines such as:

- how you intend to inform beneficiaries/participants/contractors/businesses of EU funding support;
- how you plan to promote your EU project, through which channels and to which audiences;
- how you plan to prominently display plaques, billboards and posters;

We are here to help you maximise publicity, so please keep us informed when you are developing your communication plans and let us know about key milestones and good news stories relating to your EU project, so we can promote them, including through our Twitter and website channels.

Please remember that all announcements relating to the award of EU funds for projects are led by Welsh Government Ministers. We can help with the planning and preparation of publicity for a Ministerial announcement so that we raise awareness of your EU project. To mark EU project achievements and milestones, we can also arrange Ministerial quotes to be included in your press notices and Welsh Ministerial visits to your project.

Please also remember that billboards, events and other publicity activities, including translation, are eligible project costs. So please discuss with your WEFO project development officer (PDO) at the outset of your application for EU funds so that these costs can be included in your project business plan.

OVERVIEW OF MAIN PUBLICITY REQUIREMENTS

Once your project has been awarded EU funds, it is essential that you carry out the following publicity activities for your project and highlight the EU support. This includes:

- acknowledging **EU Funds** when you refer to or publicise your project;
- informing those taking part in the project, including participants, businesses and contractors that they are benefitting from EU funds;
- ensuring arrangements are in place so that you and project providers/contractors and businesses in receipt of financial support acknowledge the EU funds in publicity activities, including the display of a permanent plaque (available free of charge from WEFO) and a poster (using WEFO's template) in a prominent position where project activities take place;
- erecting a temporary billboard during construction of infrastructure/capital projects;
- installing a permanent billboard acknowledging the EU funds support (using WEFO's template) on completion of all infrastructure/capital projects;
- positioning the EU funds logo on your website with a link to www.wefo.llyw.cymru and www.wefo.gov.wales.
- liaising with WEFO to arrange a Ministerial announcement of the award of EU funds for your project;
- ensuring all press notices, newsletters, online and social media content, and other promotional materials, about your project prominently acknowledge EU funds, including use of logo(s); and
- always refer to the EU fund (European Social Fund, European Regional Development Fund, or European Structural and Investment Funds) not **WEFO**.

MAIN PUBLICITY REQUIREMENTS

Logos

All sponsors, providers, businesses, contractors, which have been awarded EU financial support (whether directly or indirectly) must use the EU fund logo in print, publications and online. This includes adverts, leaflets, job descriptions, newsletters, letterheads promotional items, corporate stationary (e.g. business cards), reports, project documentation (e.g. timesheets, induction material, invitations) etc.

In all cases, the EU fund logo should be a minimum size of 45mm wide x 33mm high. Jpg and EPS formats of the logos are available from WEFO Communications or to download from WEFO's web pages. So that logos are displayed appropriately on publicity materials, please send a draft of your proposed artwork to the WEFO Communications Team for advice and approval.

Please see Annex B for further guidance on how you should use the EU logo.

Information to beneficiaries

Project sponsors, providers, businesses, contractors, which have been awarded EU financial support (whether directly or indirectly) must make their beneficiaries / participants aware that they are participating in an EU funded project. For example, clearly stating the EU funds support in letters to beneficiaries attending training and employment schemes, as well as using the EU logo on award certificates / application forms etc, are just some of the ways in which you can highlight the EU funds support. The commemorative plaque and poster should also be placed where it is clearly visible to beneficiaries.

You will need to provide evidence that you have informed beneficiaries that they are participating in an EU project, as this will be required as part of WEFO's inspection and verification visits and other audits. You could:

- highlight the support in any contracts or paperwork given to beneficiaries;
- state the support in internal newsletters and bulletins;
- provide the beneficiary with a leaflet explaining EU funds investment in your project (suggested text is available from WEFO Communications);
- ensure that plaques and posters are used and placed in a clearly visible location in line with this guidance;
- use the relevant fund logo(s) on publications and electronic media, in line with this guidance.

Commemorative plaques and posters

All project sponsors, contractors, providers and businesses which have been awarded EU financial support are required to display a commemorative plaque (available from WEFO free of charge) and a poster (minimum size A3, template available from WEFO). These must be located at the main entrance/reception area, or the most public part of the building so that they are clearly visible to the general public, as well as to staff, participants and other beneficiaries.

A poster template has been designed by WEFO but you can adapt it if needed. For example, you could include an image which captures your EU project activity. The poster must include:

- the name of the EU funded Operation
- the main aim of the EU funded Operation
- the amount of financial support from the EU
- the name of the fund from which financial support has been granted; i.e. European Social Fund or European Regional Development Fund
- the statement: 'EU Funds: Investing in Wales'
- the EU fund logo

Billboards

All infrastructure or construction projects where the total public contribution (i.e. EU Funds and any other public funding supporting the project) exceeds €500,000 must erect a billboard at the site during the construction phase.

Billboards may either reflect all sources of finance or may just show the respective EU funds logo. The size and positioning of the logo will need to be agreed by the WEFO Communications Team so that the following criteria is met:

- the relevant EU fund logo (i.e. European Regional Development Fund or European Social Fund) must cover **at least 25%** of the overall billboard size;
- the EU fund logo should be no smaller than any other logo shown on the billboard.

Billboard examples are in the logo requirements Annex B at the end of this document.

When the construction / infrastructure works are completed the project sponsor must within 3 months display in an external location readily visible to the public a permanent billboard of significant size and using a design/template provided by WEFO. Please contact WEFO Communications for advice and approval of your artwork before production of the billboard.

Press releases

All press releases, features and advertorials relating to your EU project, beneficiary, business etc must acknowledge the funding awarded from the European Regional Development Fund and/or the European Social Fund through the Welsh Government. This should appear prominently in the main body of press notices; i.e. not in 'Notes to Editors' nor as a footnote. Please do not refer to WEFO; instead please use the following acknowledgements for the EU funds;

- **the project has been part-funded by the European Regional Development Fund through the Welsh Government.**
- **the project has been supported by the European Social Fund through the Welsh Government.**
- **the project, backed with £12 million from the European Social Fund through the Welsh Government, will help ... etc; and**
- **the project is supported by the Welsh Government and the European Regional Development Fund.**

You should also describe how the European Regional Development Fund and/or European Social Fund is helping to create jobs, support businesses and / or raise skills. You can use some of the key messages in the publicity toolkit at the end of this guidance or contact WEFO Communications for advice.

Draft press releases should be sent, as early as possible prior to publication, to the WEFO Communications for advice and approval. This arrangement will also allow us to consider the inclusion of a Ministerial quote and/or Ministerial attendance at a proposed event, as well as possible involvement during the event planning stage. It will also help ensure we can maximise any PR relating to events, project achievements and milestones/case studies by promoting stories on the WEFO/ Welsh Government website, social media, and gaining regional, national/EU coverage etc.

Website

You must acknowledge EU funds on your website. This includes publishing the ESF or ERDF logo in a prominent and accessible format. Please ensure that it is at least 203px by 154px and links to WEFOWelsh Government website. You must also publish a short description of your project, including its aims and results, and the name of the fund from which the financial support has been approved. **Where a website has been developed for the sole purpose of delivering the EU project, then the logo along with this information should appear on the homepage of the website.**

OTHER TIPS AND REQUIREMENTS ON PUBLICISING YOUR EU PROJECT

Social Media

The logo/acknowledgement of EU support should be highly visible on all publicity materials including social media. If the EU fund logo cannot readily be applied, then an acknowledgement of the funding support should be included. For example, tweets relating to project activities should refer to EU funds; for example:

- EU-funded INVEST project helps 100 businesses expand

Using the EU-funds reference and/or the hashtag enables us to follow the conversation and, where appropriate, promote or retweet your activities; for example:

- EU-funded INVEST project helps 100 businesses expand #EUfundsCymru

Similarly, when preparing video clips or posting video footage on YouTube, you must please include the relevant EU logo prominently on the title page. Also, for video script individuals should verbally refer to the EU funds support the project has received; for example:

- “With the support of EU funds, we have been able to help more people gain qualifications....”

Information events and Europe Day

Conferences, seminars, fairs and exhibitions can be an excellent vehicle for promoting your EU-funded project. Please display the EU fund logo in a prominent position (e.g. at the top of display/banner stands and literature) and on any other publicity material used for the event.

Project sponsors are encouraged to fly the European flag at their site during the week of 9 May (Europe Day) for each year of the programming period 2014-2020. Sponsors are also encouraged to plan innovative activities to promote their projects and EU funds. This could involve an event, PR opportunity, competition. Please see the publicity toolkit video for a list of best practice publicity activities.

Promotional items

Promotional items include banners, pop-up stands, visual presentations, pens, pencils, lanyards, mugs, key rings, bags, t-shirts, DVDs etc. The relevant EU fund logo should be used on all promotional items relating to the European-funded project and should be positioned on the right-hand side where possible. Please send your artwork / design to WEFO Communications for advice and approval.

WELSH LANGUAGE, ACCESSIBILITY AND SUSTAINABILITY

You should ensure that all information and publicity materials are fully accessible and available to a wide and diverse audience (2010 Equality Act) and that the standards outlined in the Welsh Language (Wales) Measure 2011 are adopted. This includes ensuring publications, websites, publicity materials etc, which are supported by EU funds, can be made available bilingually, and in other accessible formats e.g. braille. In addition, awareness of the environment and sustainable development should be carefully considered in the production of printed literature and use of recyclable materials.

EVIDENCING YOUR PUBLICITY ACTIVITIES

You must keep records to demonstrate that you are carrying out publicity activities in line with EU regulations and WEFO's guidelines on information and publicity. It is important that you keep copies of press notices, newsletters, publicity campaigns, evidence of use of plaques, billboards and posters undertaken during your project's lifecycle. You must also set out similar arrangements with providers and contractors involved in delivering the activities of EU projects.

This evidence will also be inspected during project audits. Audits and verification checks will be carried out on projects by the Managing Authority in Wales. In addition audits and checks are carried out on a selection of projects by the audit authority and by the European Commission. Please remember that:

Some or the entire funding awarded may be reclaimed if EU funds support is not acknowledged in accordance with the funding agreement letter and this guidance on Information and Publicity.

CONTACT FOR ADVICE AND FURTHER INFORMATION ON PUBLICITY

Please keep us informed of your achievements, milestones and success stories so that we can help you in maximising publicity, for example, through our Twitter channel, website as well as consideration of Ministerial involvement. Also, please send us your branding / marketing materials / artwork (confirming the dimensions of the EU logo) for approval well in advance of your publication date so we can provide appropriate advice and support in time to meet your deadline.

WEFO-Communications@Wales.GSI.Gov.UK
WEFO Helpline Tel: 0845 0103355

PUBLICITY TOOLKIT:

Annex A: Publicity checklist

Annex B: Logo requirements

Annex C: ERDF/ESF logos

Annex D: Key messages

Poster template (to follow)

Temporary/Permanent billboard templates

Link to best practice examples/video

PUBLICITY CHECKLIST

The table below is a summary of publicity activity that you must comply with for ERDF/ESF/ESI funded activity. You should read the complete guidance to ensure you are fully adhering to the EU's information and publicity regulations.

Communications Activity	European Regional Development Fund (ERDF)	European Social Fund (ESF)
Press and PR – promote EU Funds and project through press releases, newsletters, adverts etc	✓	✓
Display logos on all information and publicity material, including stationary, promotional items, flyers, brochures, certificates, funding award letters (minimum size 45mm x 33mm)	✓	✓
Display Commemorative Plaques in a prominent position (available from WEFO)	✓	✓
Display Posters in a prominent position (template available from WEFO)	✓	✓
Install billboards – temporary and permanent	✓	
Acknowledge EU Funds/EU project on social media #EUfundsCymru	✓	✓
Produce a communications strategy to cover how you plan to promote your EU project to a wide audience	✓	✓
Promote EU funding support at events, conferences, seminars and workshops and Europe Day	✓	✓

Inform beneficiaries / participants/providers/businesses and contractors and display posters	✓	✓
Description of EU project activity and logo on website	✓	✓
Evidence publicity activities/keeping records for Project Inspection and verification Team and Auditors	✓	✓

LOGO REQUIREMENTS

All sponsors, providers, businesses, contractors, and all others involved in delivering EU activities, must use the ERDF or ESF logo in print and publications relating to the EU project. This includes adverts, leaflets, promotional items, job descriptions, newsletters, letterheads business cards, reports, project documentation (e.g. timesheets, induction material, invitations etc). Jpg and EPS formats of the logos are available from WEFO Communications.

Logo size and wording

The 2014-2020 programme logos must be reproduced to a satisfactory quality when enlarged, and fully legible when reduced in size. In all cases, the minimum size requirement is 45mm wide x 33mm high. (There is no maximum size restriction). Please do not reproduce the logo unless all the text on the logo can be easily read.

To ensure that the logos are fully accessible please use the following measurements as a minimum requirement guide when applying logos to publications/documents/brochures, certificates, funding award letters to contractors/providers/businesses etc:

- A4: 45mm wide x 33mm high
- A3: 50mm wide x 36mm high
- A2: 62mm wide x 45mm high
- A1: 92mm wide x 67mm high
- A0: 150mm wide x 109mm high

If, on occasions, printing at these sizes compromises the legibility of the logo, you should include the text 'Part funded by the European Regional Development Fund through the Welsh Government' or 'Part funded by the European Social Fund through the Welsh Government'. However, this option should be used as a last resort on publicity materials such as newsletters, flyers etc. Using the logo ensures compliance with EU regulations.

When sending artwork to the WEFO Communication team for approval please ensure that you provide dimensions for the publication/document as well as dimensions for the ERDF/ESF logo. Please factor in at least 2 working days for artwork approval to be granted by WEFO.

Logo colour

The logo should be used in full colour wherever possible. For some circumstances, a black and white version of the logo may be used with prior written approval from the WEFO Communications Team. The logo colours are: reflex blue, process yellow and process black:

	Reflex Blue	Four colour values Cyan: 100% Magenta: 72% Yellow: 0% Black 6%
	Process Yellow	Four colour values Cyan: 0% Magenta: 0% Yellow: 100% Black: 0%
	Process Black	Four colour values Cyan: 0% Magenta: 0% Yellow: 0% Black: 100%

Strapline

The strapline for the 2014-2020 programmes is: EU Funds: Investing in Wales

Use of other Welsh Government logos

Where match funding for an EU-funded project is sourced by the Welsh Government, you may need to only include the ESF and/or ERDF logo, as these already include the Welsh Government emblem. However, project sponsors will need to seek agreement from the Welsh Government's Brand Team (contact tel: 0845 010 3300 or e-mail Brandingqueries@wales.gsi.gov.uk for guidance).

Logo Do's and Don'ts

1. **Do not** reposition the Elements

2. **Do not** alter the logotype

3. **Do not** distort the logo

4. **Do not** place the English text above the Welsh

5. **Do not** flip the symbol

6. **Do not** alter the colour

7. **Do not** infringe the exclusion zone

8. **Do not** place the logo within a box

Exclusion zone

The exclusion zone is the area of clear space that should surround the logo. This is to ensure visual impact, without interference from other elements e.g. other logos, text etc.

The exclusion zone is calculated by taking the height of an upper case letter and multiplying it by three. For electronic publications, such as websites, the exclusion zone is calculated by taking the height of an upper case letter on the gif version of the logo which is 5px (or 1 x the height).

How to apply the EU logo on Billboards (so that it covers 25% of signage area)

ANNEX C

**LOGOS: European Regional Development Fund / European Social Fund /
European Structural and Investment Funds**

Jpegs and EPS versions are available by contacting WEFO Communications Team

Key Messages: EU Funds: Investing in Wales

Please feel free to use these messages to support your publicity materials such as press notices, newsletters etc. Adding a key message which relates to your EU funded project helps to place it in context of the goals of EU funding programmes and their benefits to Wales.

EU funds are having a positive impact on people, businesses and communities across Wales by:

- delivering sustainable economic growth and jobs;
- helping build a thriving and prosperous economy;
- raising skills and helping people into work;
- improving the lives of people and communities across the nation;
- tackling poverty and ensuring equal opportunities for all;
- driving cutting-edge research and innovation for Wales' global success; and
- boosting business and driving productivity for commercial success.

For more information:

www.wefo.gov.wales

@wefowales / @wefocymru

Enquiries Helpdesk 0845 010 3355

UNDEB EWROPEAIDD
EUROPEAN UNION

Llywodraeth Cymru
Welsh Government

**Cronfeydd yr UE:
Buddsoddi yng Nghymru**

**EU Funds:
Investing in Wales**