
This project has received funding from the European Union’s Horizon 2020 research and 
innovation programme under the Grant Agreement No 733025 

Communication Plan 
 

 

 

 

 

 

 

 

 

 

 

 

“Towards evidence-based tailored implementation strategies 
 for eHealth” GA no. 733025  

 

 

 

 

 

 

 

 

 

 

Deliverable D8.2 
 


 

D8.2 Communication Plan 
  
 
 
  

 
    
The information in this document is provided as is and no guarantee or warranty is given that the information is fit for any 
particular purpose. The user thereof uses the information at its sole risk and liability. This content reflects only the author’s view 
and the European Commission is not responsible for any use that may be made of the information it contains. 

PROJECT ACRONYM: ImpleMentAll 

CONTRACT NUMBER: 733025 

DISSEMINATION LEVEL: Public 

NATURE OF DOCUMENT: Report 

 
 

TITLE OF DOCUMENT: Communication Plan 

REFERENCE NUMBER: D8.2 

WORKPACKAGE CONTRIBUTING TO THE 
DOCUMENT: 

WP8 

VERSION: V1 

EXPECTED DELIVERY DATE: 30/09/2017 

DATE: 30/09/2017 

AUTHORS (name and organization): Linda Lisberg Poulsen, Region of Southern 
Denmark (RSD) 

Mette Atipei Craggs, Region of Southern Denmark 
(RSD) 

 
 

This document details the communication strategy and plan. It outlines the key messages to be 
communicated, communication channels to be applied, visual identity, target groups to be reached, 
tools to be used and individual communication plans for each partner. 

 
 

REVISION HISTORY 

REVISION DATE COMMENTS 
AUTHOR (NAME AND 
ORGANISATION) 

V0.1 25/09/2017 First version, aligned with WP7 Linda Lisberg Poulsen, Region 
of Southern Denmark (RSD) 


 

D8.2 Communication Plan 
  
 
 
  

 
    
The information in this document is provided as is and no guarantee or warranty is given that the information is fit for any 
particular purpose. The user thereof uses the information at its sole risk and liability. This content reflects only the author’s view 
and the European Commission is not responsible for any use that may be made of the information it contains. 

V0.2 27/09/2017 Feedback Mette Atipei Craggs. Region of 
Southern Denmark (RSD) 

V0.3 27/09/2017 Third version, adapted according to 
feedback 

Linda Lisberg Poulsen, Region 
of Southern Denmark (RSD) 

V1 30/09/2017 Version for issue Linda Lisberg Poulsen, Region 
of Southern Denmark (RSD) 

 

Filename: ImpleMentAll D8.2 v1 Communication Plan 

Statement of originality: 
 
This deliverable contains original unpublished work except where clearly indicated otherwise. 
Acknowledgement of previously published material and of the work of others has been made through 
appropriate citation, quotation or both. 
 

 

 

 

  

 

 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 4 of 66             v1- 30 September 2017 

 

EXECUTIVE SUMMARY 

This document describes the ImpleMentAll Communication Plan, providing details on the 
strategy that shall ensure awareness and high visibility of the activities carried out in the 
project. 

The primary goals of the communication efforts are: 

¶ To give the project high relevance and visibility in order to create awareness of its 

deployment. 

¶ To encourage open dialogue with relevant, non-scientific communities about the 

project’s aims, methods and outcomes. 

¶ To communicate with other similar or complementary projects and initiatives. 

¶ To support the establishment of the project’s position in the European field of 

innovative eHealth implementation.  

¶ To establish the project’s visual identity. 

The communication efforts are addressed to these key target groups: 

¶ Policy makers and health organisations  

¶ Healthcare authorities and providers 

¶ Healthcare professionals and their associations  

¶ Patients and their associations 

¶ Other relevant projects and initiatives 

¶ Health industry 

¶ Research partners 

¶ General public 

¶ Press and media 

The benefits of ImpleMentAll will not only be relevant for the participating regions, which is 
why the project is committed to communicating and promoting the concepts of 
ImpleMentAll widely to make this knowledge available to other European regions and 
thereby pave the way for a further roll-out of the ImpleMentAll methods/ItFits-toolkit.    

The communication strategy will be carried out by use of various communication tools, 
channels and activities, all further described in this document. The activities include: 

¶ Website implementation and updating 

¶ Editing of press releases and publication of articles 

¶ Organisation of and participation at non-scientific conferences and other events 

¶ Liaison with other relevant initiatives 

¶ Planning and execution of the Midterm Workshop 

¶ Social media updates and network building 

¶ Production of printed and online material as well as project merchandise 

¶ Face-to-face meetings 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 5 of 66             v1- 30 September 2017 

 

The communication strategy is carried out on behalf of the Consortium and shall support all 

project partners’ local communication activities. For this purpose, a communication toolbox has 

been developed containing a core set of specific communication but also dissemination 

materials and guidelines. 

  


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 6 of 66             v1- 30 September 2017 

 

Table of Contents 

EXECUTIVE SUMMARY 4 

TABLE OF CONTENTS 6 

1. INTRODUCTION 8 

1.1 Project overview and purpose of this document 8 

1.2 Communication versus dissemination 9 

1.3 Structure of document 10 

1.4 Glossary 11 

2. COMMUNICATION STRATEGY 12 

2.1 Communication objectives 12 

2.2 Target audiences 12 

2.2.1 Stakeholder descriptions 13 

2.3 Key messages 15 

2.4 Channels 16 

3. COMMUNICATION CHANNELS AND ACTIVITIES 18 

3.1 Website 18 

3.2 Social media 18 

3.3 General media 19 

3.4 Presentations 19 

3.5 Non-scientific conferences and events 20 

3.6 Liaison with other EU initiatives 21 

3.7 Face-to-face meetings 21 

4. COMMUNICATION TOOLBOX 22 

4.1 Visual Identity 23 

4.2 Website & Social media 23 

4.3 Printed material and merchandise 23 

4.4 General media 25 

4.5 EC requirements 25 

4.6 Tips & inspiration 25 

5. COMMUNICATION MATRIX 26 

6. PARTNERS’ INDIVIDUAL COMMUNICATION PLANS 27 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 7 of 66             v1- 30 September 2017 

 

APPENDICES 28 

APPENDIX 1:  LIST OF CONFERENCES, EVENTS AND JOURNALS RELEVANT FOR THE IMA CONSORTIUM 29 

APPENDIX 2:  THE PROJECT’S VISUAL IDENTITY 32 

APPENDIX 3:  THE IMA TWITTER ACCOUNT 34 

APPENDIX 4:  PRESENTATIONS AND TEMPLATES 35 

APPENDIX 5:  PRINTED MATERIALS AND MERCHANDISE 36 

APPENDIX 6:  PROJECT PARTNERS’ INDIVIDUAL COMMUNICATION AND DISSEMINATION PLANS 37 

 

 

 

 

 

 

 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 8 of 66             v1- 30 September 2017 

 

1.     INTRODUCTION 

1.1 Project overview and purpose of this document 

In recent decades, large amounts of time and money have been put into the development, 
testing, and implementation of eHealth for a wide range of health problems, in the physical 
as well as the mental domains. Nevertheless, very few eHealth interventions make it into 
routine care, and those that do take many years to get there. 

ImpleMentAll (IMA) commits to provide an evidence-based answer to this problem through 
the development, application, and evaluation of tailored implementation strategies in a 
natural laboratory of on-going eHealth implementation initiatives in the EU and beyond.  

Thus, the project aims at having impact on two research and innovation systems. One 
relates to the field of psychology and the provision of mental healthcare. The second 
relates to implementation science, i.e. the development of knowledge of and methods in 
promoting the uptake of research findings. 

The on-going implementation initiatives forming the basis for the implementation research 
are all based on the same case study intervention: Internet-based Cognitive Behavioural 
Therapy (iCBT). Currently, various iCBT implementation processes are conducted across the 
world and ImpleMentAll will use this natural laboratory to develop, test, and evaluate a 
toolkit for tailored implementation strategies expected to make implementation 
trajectories more efficient for eHealth and eMental health alike.  

The objectives for ImpleMentAll are: 

1. To develop a generic Integrated Theory-based Framework for Intervention Tailoring 
Strategies (the ItFits-toolkit) for data-driven tailored implementation of evidence-
based eHealth services. 

2. To demonstrate the impact of the ItFits toolkit on the implementation of eHealth for 
common mental disorders (iCBT) in 9 European countries (2 of which are Low and 
Middle Income Countries), and Australia. 

3. To disseminate the validated toolkit in various healthcare contexts across Europe. 

 
For the project to be successful, the communication and dissemination of its efforts, 
experience and results are crucial and will influence the short term and long term impact of 
the project.  

The purpose of this document is to describe the communication strategy and plans 
foreseen to enhance project impact. 

This project distinguishes between communication and dissemination activities, although 
acknowledging and insisting on the two being closely linked. The distinction is described in 
section 1.2. 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 9 of 66             v1- 30 September 2017 

 

1.2 Communication versus dissemination 

The IMA project will produce a Communication Plan (D8.2) as well as a Dissemination Plan 
(D7.1). 

The European Commission describes the communication and dissemination activities as 

follows1: 

Dissemination is the public disclosure of the results of the project in any medium. […] It is 
a process of promotion and awareness-raising right from the beginning of a project. It 
makes research results known to various stakeholder groups (like research peers, industry 
and other commercial actors, professional organisations, policy makers) in a targeted way, 
to enable them to use the results in their own work.   

Communication means taking strategic and targeted measures for promoting the action 
itself and its results to a multitude of audiences, including the media and the public, and 
possibly engaging in a two-way exchange. The aim is to reach out to society as a whole and 
in particular to some specific audiences while demonstrating how EU funding contributes 
to tackling societal challenges. 

Based on these definitions, the ImpleMentAll project has divided its dissemination and 
communication efforts in a way where dissemination activities will focus on promoting 
scientific results to scientific target groups, whereas communication will mainly focus on 
non-scientific target groups such as general media and public, however, also addressing 
specific audiences whenever appropriate. Thus, communication and dissemination 
activities will have an overlap of target audiences as shown in figure 1 below. However, 
these target groups will be addressed with different messages. Where communication 
efforts will be focused around raising awareness of the project and its actions, 
dissemination activities will focus on the dissemination of results.  

           

                                                           
1 European Commission website: European Commission > Research & innovation > Participant Portal > Support  
https://ec.europa.eu/research/participants/portal/desktop/en/support/faqs/faq-933.html 

https://ec.europa.eu/research/participants/portal/desktop/en/support/faqs/faq-933.html


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 10 of 66             v1- 30 September 2017 

 

 
Figure 1: Differences and overlaps between communication and  

dissemination target audiences in IMA. 

 

Thus highly linked, the D8.2 Communication Plan has been developed in close collaboration 
with WP7 to align with the D7.1 Dissemination Plan. 

1.3 Structure of document 

The present document consists of six chapters followed by six appendices: 

Chapter 1: Introduction. The first chapter provides a brief introduction to the project and 
describes the structure of the document. 

Chapter 2: Communication strategy. This chapter presents the communication strategy to 
be implemented in IMA, specifying the communication objectives, target audiences, key 
messages, and channels. 

Chapter 3: Communication channels and activities. In this chapter, the communication plan 
is outlined by a description of the channels and activities foreseen to carry out the 
communication strategy.  

Chapter 4: Communication toolbox. This chapter provides an overview and descriptions of 
the communication tools employed in the project. All tools have been gathered in a 
communication toolbox which gives an easy access and one-point-of-entry to all 
communication but also dissemination materials. 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 11 of 66             v1- 30 September 2017 

 

Chapter 5: Communication Matrix. This chapter visualizes the communication plan as it 
pairs target groups and communication means. 

Chapter 6: Partners’ individual communication plans. In this chapter together with 
appendix 6, all partners, including trial sites, outline their individual communication plans 
elaborated to promote the project.  

 

Appendices: 

Appendix 1: List of conferences, events and journals relevant for the IMA Consortium 

Appendix 2: The project’s visual identity 

Appendix 3: The IMA Twitter account 

Appendix 4: Presentations and templates 

Appendix 5: Printed materials and merchandise 

Appendix 6: Project partners’ individual communication and dissemination plans  
 

1.4 Glossary 
 

EC European Commission 

eHealth 
Healthcare practice supported by electronic processes and 
communication 

iCBT Internet-based Cognitive Behavioural Therapy  

IMA ImpleMentAll 

WHO World Health Organization 

WP Work Package 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 12 of 66             v1- 30 September 2017 

 

2.      COMMUNICATION STRATEGY 

The communication activities must be founded on a set of overall objectives and address 
relevant stakeholders in a strategic and targeted way in order to maximise the effect of the 
communication efforts. A first step is therefore to make a strategy, identifying the 
objectives and key messages, as well as the key stakeholders to be targeted along with the 
overall communication lines. This chapter outlines the strategy. 
 
A second step is to operationalise the strategy, planning which communication tools and 
activities to deploy in order to reach which stakeholders. This is described in the remaining 
document, also including the partners’ individual communication plans. 

  

2.1 Communication objectives  

As described in section 1.2, the overall communication objectives are to reach out to the 

broader public including decision and policy makers, interest organisations, health industry, 

etc., in order to promote project actions and impact.  

More specifically, the communication activities have the following objectives: 

¶ To give the project high relevance and visibility in order to create awareness of its 

deployment. 

¶ To encourage open dialogue with relevant, non-scientific stakeholders about the 

project’s aims, methods and outcomes. 

¶ To communicate with other similar or complementary projects and initiatives. 

¶ To support the establishment of the project’s position in the European field of 

innovative eHealth implementation.  

¶ To establish the project’s visual identity and voice. 

2.2 Target audiences 

In order to optimise communication and dissemination efforts, it is important to identify 

and define the target audience interested in the project. The term ‘target audience’ implies 

all stakeholders/ groups of people that could have an interest in the activities and results of 

ImpleMentAll. The reasons for their interest may vary, and may be personal, professional, 

or scientific. 

Communication activities shall focus on the target audiences listed below, mostly non-

scientific stakeholders relevant to this project, but overlaps to the main target audiences 

for dissemination will occur, especially in the project’s online presence (website and social 

media).  

As stated earlier, the project aims at having impact on two research and innovation 

systems, one relating to the field of psychology and the provision of mental healthcare, and 

the other relating to implementation science. 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 13 of 66             v1- 30 September 2017 

 

For communication activities, the target audiences will mainly be present in the first field, 

whereas dissemination activities will focus on the field of implementation science - 

however, with an unavoidable overlap as pictured in figure 1, section 1.2. 

For communication purposes, the key target audiences have been identified as follows: 

¶ Policy makers and health organisations  

¶ Healthcare authorities and providers 

¶ Professionals and their associations  

¶ Patients and their associations 

¶ Other relevant projects and initiatives 

¶ Research partners 

¶ Health industry 

¶ General public 

¶ Press and media 

2.2.1 Stakeholder descriptions 

Policy makers and health organisations 

Policy makers on different levels, from local/regional to national and international, hold 

decisive power in the process of implementing or upscaling healthcare services as their 

decisions and recommendations form the basis for new developments in health and care. 

Their willingness to provide new healthcare solutions is essential and may be impacted by 

their knowledge of new, effective methods for increasing uptake and normalisation. The 

Consortium will exploit its existing contacts to policy making bodies as well as explore new 

opportunities for contact to be made in order to gain influence on policy areas and specific 

policies relevant to the project’s goals.   

Health organisations are often powerful and capable of influencing policy makers. The 

Consortium will be in contact with health organisations, e.g. the WHO. 

Healthcare authorities and providers 

In most public health systems, the regional healthcare authorities are also regional 

healthcare providers in the sense that they own the delivery network. Thus, regional and 

local health authorities and providers play a leading role in the project as they have the 

responsibility for the provision and implementation of healthcare to their resident 

population, and it is therefore important to raise their awareness of new, evidence-based 

methods for increasing uptake and normalisation. This also makes them a key stakeholder 

for both communication and dissemination efforts, as they will play a key role in adapting 

their structure to a new way of delivering (or upscaling) care to citizens, and in deploying 

the ItFits-toolkit. First contacts will be established with relevant departments in charge of 

healthcare provision and research, as they can mediate between project partners and the 

departments responsible for healthcare management. This contact will be established 

locally by project partners.  


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 14 of 66             v1- 30 September 2017 

 

Professionals and their associations 

As care professionals are directly involved in the deployment of eHealth services, they are a 

very important stakeholder group for the project. It is necessary to raise their awareness 

about the potential benefits of new forms of delivering healthcare, as well as potential 

benefits of tailored implementation strategies. Healthcare professionals are directly 

involved in the project through the pilots. In addition, as several of the project partners are 

healthcare professionals themselves, they will promote the project through their extensive 

networks.    

Patients and their associations 

Even though the project’s overall goals are focused around implementation strategies, a 

spin-off of the project is that more citizens will potentially be exposed to innovative, 

evidence-based eHealth solutions, as project interventions seek to increase uptake and 

normalisation of such services. Thus, patients, who are not yet aware of these solutions, are 

also a target group for communication activities. For this group of stakeholders, it is 

primarily important to inform them about the new evidence-based treatment options 

offered by ImpleMentAll, whereas the implementation strategies have less or no relevance 

to them. Patients associations represent a relevant target group, as they constitute an 

expedient communication channel to the citizens/patients, understand their demands, and 

can inform them about the benefits of the services deployed in ImpleMentAll. Patients and 

local patient associations will be included via the project partners (see the partners’ 

individual communication and dissemination plans in appendix 6). 

Other relevant projects and initiatives 

Projects and initiatives working in the same field, e.g. implementation and/or eHealth, 
often benefit greatly from communicating and sharing their experiences which can lead to 
important synergies. IMA’s existing and growing network of other relevant projects and 
initiatives will be exploited as an effective communication channel to interested and 
interesting partners outside of the Consortium.  

Research partners: 

Research partners are in the periphery of target audiences for communication purposes. 

The communication efforts will not focus directly on researchers, as this group will be 

targeted by the dissemination activities, including presentations and posters at scientific 

conferences and events. However, the IMA messages will be spread at non-scientific 

events, where research organisations and partners to the project will be present. 

Health industry 

The work in IMA is interesting for the health industry as it presents an opportunity to learn 
about new innovative solutions or services that may create business opportunities. New 
opportunities can create growth, which is one of the overall goals for EC funding programs. 
Furthermore, the focus on implementation processes can be of potential benefit for 
industry players and the implementation of their products, services and solutions.  


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 15 of 66             v1- 30 September 2017 

 

General public 

ImpleMentAll focuses on several illnesses in mental health, e.g. depression, all of them 

highly prevalent in European countries, and as the aim of the project is to improve 

implementation of eHealth services in general, citizens and the general public form a 

relevant stakeholder group for the project. During their lifetime, many people will suffer 

from chronic or severe disease, in the somatic or mental health domains, or know someone 

who does. Therefore, it is in their interest to know about the deployment of new treatment 

options.  

Press and media 

The press and media are linked to the above “general public” target group and represent an 
important stakeholder group as they play a key role in shaping public opinion and informing 
the public about new initiatives in healthcare. Press and media are also the channels 
through which the project will communicate how EU funding contributes to tackling 
societal challenges. 

Other target groups  

Implementation and eHealth experts: 

In the ImpleMentAll project, implementation and eHealth experts are considered scientific 

target groups as they are mainly composed by scientists and researchers within the fields. 

Therefore, these groups are primarily target groups for dissemination activities, and are 

more thoroughly described in the D7.1 Dissemination Plan. They are briefly mentioned here 

as communication efforts may be directed towards these groups when appropriate. 

However, they are not key target groups for communication purposes. 

2.3 Key messages 
 

The project has chosen to word its overall goal in the following way:  

άDŜǘǘƛƴƎ ŜIŜŀƭǘƘ ƛƳǇƭŜƳŜƴǘŀǘƛƻƴ ǊƛƎƘǘέΦ  

As this overall goal implies, the project’s main focus is on implementation strategies, i.e. the 

integration of implementation science in the development of strategies for tailored 

implementation.  

However, as earlier described, a project spin-off is the actual implementation of services 

and the fact that more citizens will potentially be exposed to innovative evidence-based 

eHealth solutions, since IMA project interventions in general seek to increase the uptake 

and normalisation of such services. 

This forms two lines of communication; one informs about potentially increased 

effectiveness of implementation as a result of the IMA project, and one about increased 

provision of new eHealth services to the citizens through the IMA project.  


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 16 of 66             v1- 30 September 2017 

 

Which line to follow will depend on the target audience. The message most instantly 

absorbable to all stakeholders identified for communication purposes would be the 

message about ImpleMentAll seeking to increase the provision of new eHealth services to 

the citizens. This will therefore be the key message for communication purposes and will 

serve as a point of entry to catch the interest of relevant stakeholders.  

The key message shall, however, always be followed up by additional messages, explaining 

what ImpleMentAll is mainly about, namely increasing the effectiveness of implementation 

within the field of eHealth services on the basis of implementation research. 

For communication purposes, the key message and additional messages are therefore: 

 

 

Key message: 

 

 

Additional messages: 

1. The ImpleMentAll project assumes that innovations can be implemented more quickly 

and more efficiently when systematically addressing determinants of practice in the 

context of a local setting.  

 

2. ImpleMentAll will develop tailoring implementation strategies, test them in on-going 

and up-scaling iCBT initiatives, and demonstrate their impact. 

 

3. ImpleMentAll will deliver a tailoring toolbox (the ItFits-toolkit) to facilitate 

implementation of evidence-based eHealth interventions. 

 

4. ImpleMentAll will bridge the gap between research and clinical practice within the field 

of eHealth implementation. 

The wording of the additional messages may be altered depending on the target group. For 

the general public for instance, the messages will not contain technical/special terminology 

from the healthcare domain, but the core of the messages will remain the same. 

All messages intend to catch relevant stakeholders’ interest in the project, invite them to 

seek more knowledge and preferably enter into a dialogue with members of the 

Consortium. 

2.4 Channels 

The channels identified most suitable for reaching the IMA target audiences are: 

άLƳǇƭŜaŜƴǘ!ƭƭ ŀƛƳǎ ŀǘ ƛƴŎǊŜŀǎƛƴƎ ǘƘŜ ǇǊƻǾƛǎƛƻƴ ƻŦ 

ƴŜǿ ŜIŜŀƭǘƘ ǎŜǊǾƛŎŜǎ ǘƻ ǘƘŜ ŎƛǘƛȊŜƴǎΦέ 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 17 of 66             v1- 30 September 2017 

 

¶ The ImpleMentAll website, which acts as a living window of the project and is 

regularly updated with news and results throughout the lifetime of the project. 

¶ The ImpleMentAll Twitter profile, which acts as a quick and easy communication 

channel reaching a broad audience including and surpassing the key stakeholder 

groups described above. It allows for external stakeholders to follow and reach the 

project in an informal yet informative manner. 

¶ General media, which is the main channel for reaching the wider public. 

¶ Non-scientific conferences and events, which allow for presenting the project and its 

outcomes to a large number of people interested in the eHealth area as well as 

implementation science. 

¶ Exchange of experience and collaboration with other relevant projects and 

initiatives. 

¶ Face-to-face meetings. 

 

All channels imply specific activities to be carried out. The channels and related activities 

are further described in chapter 3, whereas tools used for carrying out the activities are 

outlined in chapter 4. 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 18 of 66             v1- 30 September 2017 

 

3.      COMMUNICATION CHANNELS AND ACTIVITIES 

During the project lifetime, the Consortium will make use of the below channels and 
activities in order to promote ImpleMentAll at international, national, regional and local 
levels.  

3.1 Website 

The IMA website is the main and central communication hub of the project, as it is 
considered the right channel to reach all stakeholders and to communicate the projects’ 
outcomes and activities regularly according to its progress. All other communication 
channels and means will lead the audience to the website, which will hold updated 
information about the project.  

Maintenance activities related to the website encompasses distribution of facts and news 
about the project, along with the project’s progress, results, and impacts as they are 
obtained. The website also provides contact details for all project partners in order to 
facilitate cooperation and knowledge sharing within and beyond the Consortium.  

The IMA website is available at/under the URL: https://www.implementall.eu/.  

3.2 Social media  

In an effort to encourage open dialogue with stakeholders, and to reach a broad audience 
while showing that ImpleMentAll is a dynamic and active project, an IMA Twitter account 
has been created under the username @EU_ImpleMentAll. With its Twitter account, the 
project can announce updates – big or small – and follow / be followed by relevant 
stakeholders. 

Twitter has been chosen as the project’s social medium as it is dynamic and vibrant, but still 
widely used for professional purposes. In addition, several of the project’s key stakeholder 
groups are active on Twitter, e.g. health authorities, interest organisations, other EU 
funded projects, researchers, the EC, etc.   

The content shared on Twitter is a mixture of project news also portrayed on the website, 
retweeting of relevant posts from the project partners or other stakeholders, as well as 
small updates from the project’s daily activities. 

The project, as well as the Consortium, announces updates – big or small – and direct their 
messages to the attention of relevant stakeholders by the use of hashtags (example: 
#meetIMA, #H2020) and handles (example: @EU_H2020). Relevant hashtags for tweets 
related to the IMA project are listed in the communication toolbox – a few examples are 
listed below: 

 

 

 

https://www.implementall.eu/
https://twitter.com/EU_ImpleMentAll


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 19 of 66             v1- 30 September 2017 

 

 

 

 

 

 

 

 

An embedded timeline of the Twitter account has been added to the project website, 
displaying the latest tweets at the front page. The purpose is to catch website visitors’ 
attention and make them follow the project on Twitter. 

In addition to Twitter (and possibly other platforms, such as LinkedIn, depending on 
relevance) a different and more content-rich form of social media will be applied in IMA. 
After approx. one year in operation, the website will be enriched with a blog featuring posts 
diving into the many interesting and complex subjects that form the basis of the project. 
The blog will add life to the website and clearly display who we are as a project, what we 
do, and why. Also, the blog will be interactive and provide a direct channel for consortium 
partners and external stakeholders alike to communicate and share their extensive 
knowledge on implementation, eHealth, eMental health, etc.  

3.3 General media 

One of the main channels for reaching the press, and through this a wider public, is the 
production of press releases and articles reporting the project’s aims, key activities, and 
major achievements. This communication activity will be carried out at overall and local 
levels at the point of any newsworthy development in the project and in connection with 
the announcement of workshops and conferences.  
With regard to the level of communication, articles will mainly be published in specialised 

international press, as well as in national and local media in the various partners’ countries.  

3.4 Presentations 

In the communication toolbox, different presentations are available for project partners to 

use for various communication and dissemination purposes. Presentations count a general 

slide deck (PowerPoint presentation) with slides to pick and choose from according to 

needs and target groups, a one-pager presentation of the project and other shorter 

presentations. Information useful for presentations, such as the project’s key messages and 

the strengths of the IMA project, is also presented under the headline “presentations” in 

the toolbox. 

#getitright 

#implementingehealth 

#ehealthnormalisation 

#ehealthforthepeople 

#IMAproject 

 

#H2020 

#implementation 

#ehealth 

#healthinnovation 

#ImpleMentAll 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 20 of 66             v1- 30 September 2017 

 

Templates for Word and PowerPoint presentations have been developed to ensure that the 

project is presented to the outside world in a coherent manner. They are to be used by all 

partners for both internal and external presentations and are available via the toolbox.   

A selection of presentation materials and templates are pictured in appendix 4. 

3.5 Non-scientific conferences and events 

Conferences and events 

The activities and results of the project will be communicated at relevant international, 
national and regional conferences and events in fields including eHealth, health technology 
and innovation, eMental health, mental health, implementation research, etc. The 
consortium partners of ImpleMentAll are often invited as speakers at this type of 
conferences and events and will have ample opportunity to present the project and its 
outcomes to a large number of people interested in the above-mentioned fields. A number 
of target events will also be organised by the project partners as part of their 
communications and dissemination activities (see appendix 6: Project partners’ individual 
communication and dissemination plans). 

Thus, congresses and events in similar fields provide a sound basis for ImpleMentAll to 
reach its main target groups for the communication and dissemination efforts. For this 
purpose, a list of relevant conferences and events has been created and distributed to all 
partners. Furthermore, these conferences and events have been added to the IMA website 
which always displays the next three upcoming events on the front page. On the subpage 
“event calendar”, all upcoming and former events relevant for the Consortium are 
displayed. The complete list of relevant scientific and non-scientific conferences, events and 
journals is available in the IMA shared repository. The list will be updated with upcoming 
events as they are identified during the lifetime of the project. The list in its current form is 
shown in appendix 1. 

Midterm Workshop and Final Conference 

The project will plan, carry out and host two major project events: the Midterm Workshop 
and the Final Conference, which will aim to gather important stakeholders for knowledge 
sharing and presentations of the project’s results in order to increase visibility, as well as 
trigger the uptake of the ItFits-toolkit outside of the Consortium.  
 
The Midterm Workshop will have its focus on communicating and promoting the aims, 
progress, and intermediate results and impact of the project as well as allowing for input 
and feedback from relevant stakeholders and experts in the fields of implementation 
science and health innovation.  
 
The Final Conference will showcase the actual results and impact of the project, while 
engaging relevant stakeholders and setting the scene for the life of these beyond the 
project lifetime. The Final Conference will have its main focus on scientific results and 
sustainability of these beyond the project lifetime. 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 21 of 66             v1- 30 September 2017 

 

3.6 Liaison with other EU initiatives 

Projects and initiatives working in the same field, e.g. implementation and/or eHealth, 
often benefit greatly from communicating and sharing their experiences. IMA’s existing and 
growing network of other relevant projects and initiatives will be exploited as an effective 
communication channel to interested and interesting partners outside of the Consortium 
supporting valuable liaison opportunities.  

3.7 Face-to-face meetings 

Apart from the above-mentioned communication channels and media, the project will of 

course also spread its news through face-to-face meetings whenever possible and relevant. 

This is the most traditional, but still very effective, way to communicate and spread 

information, as it allows targeting the message and obtaining a direct feedback from the 

interlocutor. Unless it is part of an organised event, this kind of activity will not be officially 

registered. 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 22 of 66             v1- 30 September 2017 

 

4.      COMMUNICATION TOOLBOX 

For distribution among project partners, the ImpleMentAll project has prepared an 
electronic communication toolbox with a core set of specific communication tools and 
materials. The purpose of the toolbox is to support project partners in their communication 
activities but also their dissemination activities. The toolbox provides an easy access and a 
one-point-of-entry to all relevant communication and dissemination material, whether 
addressing scientific or non-scientific audiences. 
 
As shown in figure 2, the toolbox is structured around 7 categories: Visual identity; Website 
and Social media; Presentations; Printed material and Merchandise; General Media; EC 
requirements; Tips & Inspiration. 
 
For each headline, there is a number of sub-categories. When clicking a category, the user 
will be directed to material or explanations that support communication and dissemination 
activities related to the subject in question. 
 
The toolbox will be placed in the IMA shared repository. It is a living document in which 
categories and tools can be added or updated if relevant and beneficial to the project 
partners.  

 
 
                   

 
 

Figure 2: Front page of the IMA Communication Toolbox, providing a content overview 
and a one-point-of-entry to all communication and dissemination material 

 
 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 23 of 66             v1- 30 September 2017 

 

Those tools that were or will be made primarily for communication purposes are briefly 

described below.  For this deliverable, selected tools and materials are shown in appendices 

2-5. 

4.1 Visual Identity 

The IMA visual identity is composed by logo, colours, font and images. The symbolic 

meanings of the logo and the chosen colours are explained in the communication toolbox, 

which also gives guidance on how to download the chosen font, Quicksand Regular. 

Furthermore, the toolbox provides images made specifically for ImpleMentAll to be used for 

various communication and dissemination purposes.  

The four elements constituting the visual identity of ImpleMentAll are displayed in appendix 

2.            

4.2 Website & Social media 

Website 

The website is one of the main communication channels and its content like news spots, 
general project information, project deliverables and newsletters are important tools to 
establish interest and dialogue with stakeholders. 
 
The toolbox explains the main purpose and structure of the website, which is to 
communicate facts and news about the project. The toolbox reminds project partners of 
the useful information they can find on the website (e.g. upcoming conferences and project 
members’ contact details) and encourages project partners to provide the website 
administrators with project updates from their specific sites.  
 
Videos, infographics and a blog are some of the communication tools that the project plans 
to use in order to reach out to various stakeholders through the website. 

 
To see the website, visit www.implementall.eu.   

Social media (Twitter) 

The toolbox explains how to use Twitter as a means of communication with IMA 

stakeholders and general promotion of the project. It also explains the meaning of terms 

like hashtags and handles, and how to use these. 

For a visual presentation of the Twitter account, see appendix 3.  

4.3 Printed material and merchandise 

The project will produce printed material, such as leaflets, posters and postcards with 

general information about project objectives, approach, partners, and impact. The aim of 

the printed material is to raise awareness of the project, to establish the project’s identity 

file:///C:/Users/kud5da/Desktop/www.implementall.eu


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 24 of 66             v1- 30 September 2017 

 

and to guide interested readers to the project website, where more in-depth information 

can be found, as well as to the Twitter account, where the project’s progress and activities 

can be followed. 

Pictures of the printed materials and merchandise produced at this stage are displayed in 

appendix 5. 

Project handbook 

Being a large, ambitious project with many stakeholders, ImpleMentAll needs a well-
organised management structure and effective communication channels among partners to 
favour collaborative work. To support this, a project handbook has been completed as a 
tool for internal communication.  

The purpose of the handbook is two-fold: 

First, to provide the Consortium with an agile and brief document giving a short and clear 
picture of the work to be done in the ImpleMentAll project, such as objectives, timing and 
tasks, expected results and financial flow. Moreover, it can be used by the partners for 
communication purposes too, offering a thorough description of what ImpleMentAll 
actually is and what it wants to achieve. 

Second, it is intended to be a practical daily tool for management directed to all partners, 
to provide them with a reference for everyday work: operational procedures, methodology, 
core steps, deadlines and financial monitoring.  

The project handbook is accessible through the communication toolbox in an electronic 
version. It has also been printed and distributed in hard copy among project partners. 

Leaflet 

A project leaflet will be produced and will be distributed to all partners as well as at 

conferences worldwide. The leaflet contains basic information about ImpleMentAll, such as 

objectives, partners and time frame. The leaflet is designed for a broad audience and has 

the purpose to raise awareness of the project, and to guide interested readers to the 

project website and the Twitter account.  

An update of the leaflet is planned to be made halfway through the project, when more 

content can be added on project outcomes and progress.  

Poster 

A poster will be produced with general information about ImpleMentAll, such as objectives, 

partners and time frame. The poster is designed for a broad audience and has the purpose 

to raise awareness of the project at conferences and events, and to guide interested 

readers to the project website and the Twitter account.  

The poster will be available in an electronic version in the communication toolbox for 

partners to download and print. It can be used in its current version or serve as a template 

for partners to modify according to needs and purposes. 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 25 of 66             v1- 30 September 2017 

 

Merchandise 

In addition to the printed material, a small collection of merchandise has been produced 
with the logo and colours of the project for distribution among partners and stakeholders. 
The nature of the merchandise is decided in coherence with the most relevant distribution 
channels and target groups. At this stage of the project, it has been decided to make pens, 
post-it pads and tote bags as these are easily distributed at conferences and events. Roll-
ups will also be produced with logo and project colours as eye-catchers at conferences and 
events. Merchandise will be distributed among partners throughout the project and more 
material will be produced if needed. 

The toolbox shows the merchandise at hand.   

4.4 General media 

One of the main channels for reaching the press, and through this a wider public, is the 

production of press releases and articles. The toolbox gives general advice on how to 

produce press releases and articles and will provide access to IMA press releases and 

articles already produced.  

4.5 EC requirements 

On all printed material, IMA will insert the EC emblem and EC acknowledging text, thus 

demonstrating how EU funding contributes to tackling societal challenges. 

The toolbox provides information on how to use the EC emblem and acknowledging text 

correctly. 

4.6 Tips & inspiration 

A section in the toolbox has been dedicated for tips and inspiration, which will be added 

whenever relevant content is identified.  


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 26 of 66             v1- 30 September 2017 

 

5.      COMMUNICATION MATRIX 

Targeting communication efforts and means according to stakeholder groups is crucial in 
order to establish contacts and get the message across. When applied for communication 
of the project, each means is therefore designed with the specific target group(s) in mind. 
Target groups and communication means have been paired in the matrix below. Thus, the 
matrix constitutes a visual reproduction of the communication plan. 

 
 

 

P
o

lic
y 

m
ak

er
s 

an
d

 
h

ea
lt

h
 

o
rg

an
is

at
io

n
s 

H
ea

lt
h

 a
u

th
o

ri
ti

es
 

an
d

 p
ro

vi
d

er
s 

P
ro

fe
ss

io
n

al
s 

an
d

 

th
ei

r 
as

so
ci

at
io

n
s 

P
at

ie
n

ts
 a

n
d

 t
h

ei
r 

as
so

ci
at

io
n

s 

O
th

er
 p

ro
je

ct
s 

an
d

 

in
it

ia
ti

ve
s 

R
es

ea
rc

h
 p

ar
tn

er
s 

H
ea

lt
h

 in
d

u
st

ry
 

G
en

e
ra

l p
u

b
lic

 

P
re

ss
 a

n
d

 m
ed

ia
 

Website X X X X X X X X X 

Twitter X X X X X X X X X 

Press releases         X 

Articles X X X X X X X X X 

Presentations X X X X X (X)2 X   

Posters X X X X X (X) X   

Leaflet and 
other printed 
material 

X X X X X X X X X 

Videos and 
infographics 

X X X X X X X X X 

Blog X X X X X X X X X 

Conferences, 
and events 

X X X X X (X) X  X 

Liaison with 
other 
initiatives 

    X X    

Face to face 
information 

X X X X X X X X  

 

Table 1. Target groups paired with main communication means 

 
The matrix will be reviewed at regular intervals, as the status of stakeholders as well as 
communication means may change over time and over the progress of the project. 

                                                           
2 The communication efforts will not focus directly on researchers, as this group will be targeted by the 
dissemination activities, including presentations and posters at scientific conferences and events. 
However, the IMA messages will be spread at non-scientific events, where research organisations and 
partners to the project will be present. 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 27 of 66             v1- 30 September 2017 

 

6.      PARTNERS’ INDIVIDUAL COMMUNICATION PLANS 

An active communication effort from all project partners is crucial for the success of the 
communication and dissemination results. Therefore, all IMA partners and their trial sites 
have committed to engage in the communication and dissemination activities and have 
prepared individual plans for their activities, including identification of their stakeholders 
and suitable channels and tools for reaching out to them.  
 
All the partner specific communication and dissemination plans are listed in appendix 6.  
 

Continuous reporting on communication and dissemination activities will be conducted at 

partner level through a project reporting tool (Excel sheet) available to all project partners. 

This tool will demonstrate the reach of the project and potentially serve as inspiration for 

relevant activities for the partners to participate in.  

 

 

 

 

 

 

 

 

 

 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 28 of 66             v1- 30 September 2017 

 

APPENDICES 

 

Appendix 1: List of conferences, events and journals relevant for the IMA Consortium 
  

Appendix 2: The project’s visual identity      
  

Appendix 3: The IMA Twitter account       
  

Appendix 4: Presentations and templates      
           

Appendix 5: Printed materials and merchandise     
   

Appendix 6: Project partners’ individual communication and dissemination plans  
  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 29 of 66             v1- 30 September 2017 

 

APPENDIX 1:  List of conferences, events and journals relevant for 

the IMA Consortium 
 

CONFERENCES 

Name, Date, Place Domain 

ISRII 9th Scientific Meeting  

12 - 14 October, 2017, Berlin, Germany 

http://www.isrii-conference.com/ 

E-mental-health 

WPA World Congress 

8 – 12 October 2017, Berlin, Germany 

http://www.wpaberlin2017.com/ 

Psychiatric Disorders 

(worldwide) 

International Training: “Exploitation of EU Project Results with a Focus on IP 

in the Field of Health and Biotechnology” 

May 10-11, 2017, Prague, Czech Republic 

https://www.iprhelpdesk.eu/event/3908-FFH2.0_EUIPRHD_Prague_2017 

Training Course (EAAD will 

take part) 

Global Implementation Conference 

June 20, 2017, Toronto, Canada 

https://gic.globalimplementation.org/ 
 

Expanding 

Implementation 

Perspectives: Engaging 

Systems. Specific 

conference 

program tracks related to 

this theme of Systems and 

Implementation are 

currently under 

development and will be 

announced later. 

Training course: “Implementation: Theory and Application in Health Care”  

Three on site meetings in Linköping, Sweden: 

September 20, 2017  

October 10-12, 2017 

November 30, 2017 

https://www.implementation.eu/events/implementation-theory-and-

application-health-care-1 

 

This course provides a 

broad introduction to the 

field of implementation 

science, its history, 

development and 

theoretical foundation. 

The overall aim is to 

achieve improved 

understanding of the 

challenges of 

implementing new 

practices in health care. 

4th biennial Society for Implementation Research Collaborative (SIRC)  

September 7-9, 2017, Seattle, USA 

https://societyforimplementationresearchcollaboration.org/4th-biennial-

society-for-implementation-research-collaboration/ 

Implementation 

Mechanisms: What Works 

and Why? 

10th Annual Conference on the Science of Dissemination and Translation, 

https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwi35sr2lLDTAhXPJlAKHSyPBN8QFggjMAA&url=http%3A%2F%2Fwww.isrii-conference.com%2F&usg=AFQjCNGGP9Ok2PpLEmmEdXMpXQD_oKOzBA&sig2=q2Wz8UGGP_DUn-CNifqAKQ
http://www.isrii-conference.com/
http://www.wpaberlin2017.com/
https://www.iprhelpdesk.eu/event/3908-FFH2.0_EUIPRHD_Prague_2017
http://www.implementation.eu/events/global-implementation-conference
https://gic.globalimplementation.org/
http://www.implementation.eu/events/implementation-theory-and-application-health-care-1
https://www.implementation.eu/events/implementation-theory-and-application-health-care-1
https://www.implementation.eu/events/implementation-theory-and-application-health-care-1
https://societyforimplementationresearchcollaboration.org/4th-biennial-society-for-implementation-research-collaboration/
https://societyforimplementationresearchcollaboration.org/4th-biennial-society-for-implementation-research-collaboration/
http://www.academyhealth.org/events/site/10th-annual-conference-science-dissemination-and-implementation-health
http://www.academyhealth.org/evidence/methods/translation-dissemination-implementation


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 30 of 66             v1- 30 September 2017 

 

Implementation in Health 

December 4-6, 2017, Virginia, USA 

http://www.academyhealth.org/events/site/10th-annual-conference-science-

dissemination-and-implementation-health 

Dissemination & 

Implementation Public & 

Population 

Health Analytic 

Tools Access to Care 

Health 2.0 Europe 

May 3-5, 2017, Barcelona, Spain 

(Also later dates in the US and India) 

http://health2con.com/ 

 

eHealth Week 2017 

May 10-12, 2017, Malta 

http://www.ehealthweek.org/ehome/index.php?eventid=198654&tabid=4476

53& 

Data for Health: the key 

to personalised 

sustainable care. 

HTAi Annual Meeting  

June 17-21, 2017, Rome, Italy 

http://www.htai.org/news-events/upcoming-

events/cal/event/detail/2017/06/17/htai_2017_annual_meeting.html 

Theme: Towards an HTA 

Ecosystem: From Local 

Needs To Global 

Opportunities. 

34th ISQua Conference 2017 (International Society of Quality) 

October 1-4, 2017, London, England 

http://www.isqua.org/Events/london-2017 

Theme: Learning at the 

System Level to Improve 

Healthcare Quality and 

Safety. 

WHINN - Week of Health and Innovation 

10-12 October, 2017, Odense, Denmark 

http://www.whinn.dk/ 

Health innovation, new 

technologies and 

sustainable solutions. 

ICIC17 – 17th International Conference on Integrated Care (IFIC) 

8-10 May, 2017, Dublin, Ireland  

https://integratedcarefoundation.org/events/icic17-17th-international-

conference-on-integrated-care-dublin 

 

Theme: Building a 

platform for integrated 

care: delivering change 

that matters to people 

EPA: The 26th Congress of the European Psychiatric Association (EPA 2018) 

March 3-6, 2018, Nice, France 

http://www.epa-congress.org 

 

Psychiatric Disorders 

(European Level), 

Integration of new 

technologies and research 

findings into person 

centred approaches. 

 

World of Health IT  

Spring 2018 (venue and program to be announced) 

http://www.worldofhealthit.org/ehome/index.php?eventid=217976& 

 

HIMSS2018 (Healthcare Information and Management Systems Society)  

March 5-9, 2018, Las Vegas, USA 

http://www.himssconference.org/ 

 

4th Australasian Implementation Conference (AIC) 

October 22-24, 2018, Melbourne, Australia 

http://www.ausimplementationconference.net.au/ 

 

The AIC aims to advance 

implementation science - 

the integration of 

research findings and 

http://www.academyhealth.org/events/site/10th-annual-conference-science-dissemination-and-implementation-health
http://www.academyhealth.org/events/site/10th-annual-conference-science-dissemination-and-implementation-health
http://www.academyhealth.org/events/site/10th-annual-conference-science-dissemination-and-implementation-health
http://www.academyhealth.org/evidence/methods/translation-dissemination-implementation
http://www.academyhealth.org/evidence/methods/translation-dissemination-implementation
http://www.academyhealth.org/evidence/topics/public-population-health
http://www.academyhealth.org/evidence/topics/public-population-health
http://www.academyhealth.org/evidence/topics/public-population-health
http://www.academyhealth.org/evidence/topics/analytic-tools
http://www.academyhealth.org/evidence/topics/analytic-tools
http://www.academyhealth.org/evidence/topics/access-care
http://health2con.com/
http://www.ehealthweek.org/ehome/index.php?eventid=198654&tabid=447653&
http://www.ehealthweek.org/ehome/index.php?eventid=198654&tabid=447653&
http://www.htai.org/news-events/upcoming-events/cal/event/detail/2017/06/17/htai_2017_annual_meeting.html
http://www.htai.org/news-events/upcoming-events/cal/event/detail/2017/06/17/htai_2017_annual_meeting.html
http://www.isqua.org/Events/london-2017
http://www.whinn.dk/
https://integratedcarefoundation.org/events/icic17-17th-international-conference-on-integrated-care-dublin
https://integratedcarefoundation.org/events/icic17-17th-international-conference-on-integrated-care-dublin
http://www.epa-congress.org/2018/Pages/default.aspx
http://www.worldofhealthit.org/ehome/index.php?eventid=217976&
http://www.himssconference.org/
http://www.ausimplementationconference.net.au/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 31 of 66             v1- 30 September 2017 

 

evidence into policy and 

practice - to ensure more 

effective implementation 

will result in better health 

JOURNALS 

Name Domain 

BioMed Central: Implementation Science 

https://www.biomedcentral.com/ 

 

Implementation 

Science aims to publish 

research relevant to the 

scientific study of 

methods to promote the 

uptake of research 

findings into routine 

healthcare in clinical, 

organisational or policy 

contexts. 

JMIR (Journal of Medical Internet Research)  

http://www.jmir.org/  

 

 

  

https://www.biomedcentral.com/
http://www.jmir.org/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 32 of 66             v1- 30 September 2017 

 

APPENDIX 2:  The project’s visual identity 
 

The IMA visual identity is composed by the below logo, colours, font and images.   

 

             
   

IMA colours     IMA logo with and without tagline 

 

  
        

    IMA images             IMA font: Quicksand                         
                

 

The symbolic meanings in brief: 

Logo choice: The logo was created with a symbolic meaning. The curve symbolises a process, where 

something is started and finished. The form of the circle is symbolising the globe.  

The different elements and the colour changes within the elements symbolise cooperation between 

different countries and the sharing of knowledge. 

Colour choice:  The colours were chosen with focus on what they are signalling.  


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 33 of 66             v1- 30 September 2017 

 

The red colour signals strong, serious, sincere and kind. It also signals inclusion.  

The grey colour signals mature, responsible, elegant, expectations and practical.  

The green/blue colour signals professionalism, communication and independence. Being a friendly 

and warm colour that neutralises chaos, it invites to and opens up for communication. The blue part 

gives a feeling of peace and quiet, whereas the green part gives a feeling of balance and growth. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 34 of 66             v1- 30 September 2017 

 

APPENDIX 3:  The IMA Twitter account 
 

 

 

The IMA Twitter account front page. 

 

 

 

IMA tweets are imbedded on the project website at the bottom of the page next to the event 

calendar. 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 35 of 66             v1- 30 September 2017 

 

APPENDIX 4:  Presentations and templates 
 

A selection of presentation materials and templates for project partners to use for communication 

and dissemination purposes: 

 

              

IMA PowerPoint template 

             

IMA word template     IMA one-pager presentation of the project 

 

 

 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 36 of 66             v1- 30 September 2017 

 

APPENDIX 5:  Printed materials and merchandise 
 

 

                       

The project handbook           First draft of leaflet (work in progress) 

                            

Post-it pads                 First draft of poster (work in progress) 

    

Pens     Postcards 

 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 37 of 66             v1- 30 September 2017 

 

APPENDIX 6:  Project partners’ individual communication and 

dissemination plans 
 

1. RSD (incl. trial site: Centre for Tele Psychiatry) & 2. SDU  

Means for reaching stakeholders in public* 

 

Website  
As lead of the IMA communication activities, RSD implements and maintains the project’s website 
www.implementall.eu, where facts and news about the project are communicated along with the 
project’s progress, results, and impacts as they are obtained.  

RSD will produce a project newsletter every 6 months and make it available for all interested 
stakeholders through the project website. 

ImpleMentAll is promoted on the website www.cimt.dk, as an international innovation project in the 
region. CIMT is the Centre for Innovative Medical Technology at Odense University Hospital. The site 
gives a general introduction to ImpleMentAll and links to the project’s website and Twitter account. 

The project will be promoted on the webpage of the Centre for Tele Psychiatry 
www.psykiatrienisyddanmark.dk/wm432627, hosting the trial information about the overall project and 
the local trial in Danish including link to the overall project webpage. Additionally, it will be promoted on 
the webpage of the Mental Health Services of Southern Denmark 
www.psykiatrienisyddanmark.dk/wm459880. 
 

Press, 
media and 
events  

Through press releases, relevant local and national media will be informed about the project and key 
findings. A first press release was issued at the beginning of the project to the local media. A further 
press release will be issued at the start of the trial to local, regional, and national news media, and others 
will follow along with project progress. 

We plan to place articles in non-scientific, national magazines like e.g. “Sygeplejersken”, “Dagens 
Medicin”, and regional magazines like e.g. “Sund i Syd” – with a focus on the services that the project is 
implementing. 

ImpleMentAll will be promoted by RSD representatives at national and international events such as ETC 
2018, WHINN 2018 and eHealth week 2018.  

We also plan to present the project and the local trial on international research conferences e.g. of the 
European and the International Societies for Research on Internet Interventions. 

The Centre for Tele Psychiatry will be hosting a national conference on tele psychiatry in 2018, where the 
ImpleMentAll project will be presented. 

We plan to present the project at a national ‘theme day’ on technology assisted psychological services 
hosted by the Danish Psychological Association. 

RSD will organise a Midterm Workshop focusing on the communication and promotion of the objectives, 
progress and intermediate results and impact of the project. Relevant stakeholders and experts in the 
fields of implementation science and health innovation will be invited to the workshop to give input and 
feedback. The workshop will serve as a platform for increased communication activity around the 
project, e.g. through the local press, the project’s website and Twitter. 
 

http://www.implementall.eu/
http://www.cimt.dk/
http://www.psykiatrienisyddanmark.dk/wm432627
http://www.psykiatrienisyddanmark.dk/wm459880
https://dsr.dk/sygeplejersken
http://dagensmedicin.dk/
http://dagensmedicin.dk/
https://www.regionsyddanmark.dk/wm344034


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 38 of 66             v1- 30 September 2017 

 

Social 
media  RSD has created and maintains the ImpleMentAll Twitter profile under the name @EU_ImpleMentAll. 

Through this profile, the project follows and is being followed by key persons and organisations relevant 
to the project’s scope. The content shared on Twitter is a mixture of project news, retweets of relevant 
posts from project partners or other relevant stakeholders, as well as small updates from the project’s 
daily activities. Often, tweets will have the main purpose to direct its readers to the project website. 

Project members from RSD are all active on Twitter, and ImpleMentAll is often promoted through their 
personal profiles, thus spreading IMA updates through their network.  
Additionally, the Centre for Tele Psychiatry will promote the project on a group for tele psychiatry on 
LinkedIn: www.linkedin.com/groups/8287818/profile 

Disse-
mination 
and 
commu-
nication 
tools 

¶ Printed material, blog & videos Newsletters 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Workshops/Webinars 

¶ Active (personal) dialogue with relevant stakeholders 
Others : Give-aways (e.g. pens with logo), advertorials in magazines, mailings to general practitioners 

 
Means for targeting specific stakeholders 

 Name & short description / Website   Tools (see 2.1) Regional / National / 
International  

1.Implementation 
experts 

Lars Kayser, Ass. Prof., Health 
Informatics and innovation, University 
of Copenhagen, DK 

 National 
 

2.eHealth experts    

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

Danish Psychological Association, 
www.dp.dk 
Dansk Psykiatrisk Selskab, 
www.dpsnet.dk 

 National  

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist 
experts  
9.IT companies / IT 
experts 
10.Law and ethics experts 

 
Faculty of Social Sciences, Health 
Economics, University of Aalborg, DK 
 
Healthcare authorities and providers 
in EU regions 
 
European Commission & Parliament 
 
Policy and Health organisations, e.g. 
WHO 
 
Interest groups, e.g. in the EC 
Community in Brussels 
 
IT industry, e.g. Cocir 
 

 
Website  
 
Face-to-face meetings 
 
Printed material 
 
Newsletters 
 
Presentations at 
conferences and events 
 
EC Open Days 
 
Workshops/Theme days 
 
Active dialogue 
 

 
Regional, national 
and international 

Scientific media 

Journal/Webpage Scope Additional info (online, print, 
circulation) 

Internet Interventions 
https://www.journals.elsevier.com/internet-
interventions/  

The application of information 
technology in mental and 
behavioural health 

 

https://twitter.com/EU_ImpleMentAll
http://www.linkedin.com/groups/8287818/profile
http://www.dp.dk/
http://www.dpsnet.dk/
https://www.journals.elsevier.com/internet-interventions/
https://www.journals.elsevier.com/internet-interventions/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 39 of 66             v1- 30 September 2017 

 

Journal of Medical Internet Research 
https://www.jmir.org/  

Research on Internet and 
technology use in medical and 
mental health service 

 

*events may be public or non-public 

 

3. Black Dog Institute 

Means for reaching stakeholders in public*    

Website  The ImpleMentAll trial will be featured on the Black Dog Institute website under eMental Health 
Research (https://www.blackdoginstitute.org.au/research/key-research-areas/emental-health). This 
page is currently under development and will go live in the coming months. The StepCare program which 
will be used as part of ImpleMentAll is already featured under “Delivery” and this will be featured as part 
of the broader ImpleMentaAll activities. 

Press, 
media and 
events  

The Black Dog Institute has an in-house Marketing and Communications team which work across 
multiple forms of media (digital, print, social and radio networks). The Marketing and Communications 
team will highlight the project through the Black Dog Institute website, social media pages and use local 
and national media through press releases, as appropriate.   

The project will also be presented by the BDI team at multiple national and international conferences 
over the course of the project. The team regularly attend the International Society for Research on 
Internet Interventions conference, along with Australian conferences, particularly the Society for Mental 
Health Research annual conference and the annual NHMRC Research Translation Symposium. 
 

Social 
media  The Black Dog Institute has a healthy social media presence on Twitter and Facebook – both of which will 

be used to promote the project by our dedicated Digital Communications Officer. The Institute also has a 
thriving and engaged Health Practitioner Network that receive regular newsletters about project 
developments and outcomes. It is anticipated that the current project will be included in this activity. 
 

Disse-
mination 
and 
commu-
nication 
tools 

¶ Newsletters 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Active (personal) dialogue with relevant stakeholders 

Means for targeting specific stakeholders 

 Name & short 
description / Website   

Tools (see 2.1) Regional / National / 
International  

1.Implementation 
experts 

Experts at other 
ImpleMentAll sites and 
national researchers 
(such as those based at 
ANU) 

... National/International 

2.eHealth experts eHealth researchers in 
Australia at BDI, ANU, 
UNSW, Macquarie 
University, Sydney 
University, University 
of Melbourne 
 
Experts at other 

... National 
 
 
 
 
 
International 

https://www.jmir.org/
https://www.blackdoginstitute.org.au/research/key-research-areas/emental-health


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 40 of 66             v1- 30 September 2017 

 

ImpleMentAll sites 

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

Australian 
Psychological Society 
(APS)  
 
Royal Australian 
College of General 
Practice 

... National 
 
 
National 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist 
experts  
9.IT companies / IT 
experts 
10.Law and ethics experts 

Consumer/carer 
groups: The Black Dog 
Institute Lived 
Experience Advisory 
Panel (LEAP) and CRESP 
/ Lifespan Lived 
Experience committees 
(suicide prevention) 
 
IT: Black Dog Institute 
IT team and platform 

... National 
 
 
 
 
 
 
 
National 

Scientific media 

Journal/Webpage Scope Additional info (online, print, circulation) 

Australian and New Zealand 
Journal of Psychiatry 

Psychiatry research http://journals.sagepub.com/home/anp 

Australasian Psychiatry Psychiatry research http://journals.sagepub.com/home/apy 

Medical Journal of Australia Health/medical research https://www.mja.com.au/ 

*events may be public or non-public 

 

4. GAMIAN - Europe 

Means for reaching stakeholders in public* 

Website  
The project will be promoted on our website: 
https://www.gamian.eu/project-category/ongoing-projects/ 
 

Press, 
media and 
events  

The project will be promoted through an international newsletter, which is published and distributed to 
all members and patient organisations. The newsletter will also be available our website.  

We will present the project at the Annual Convention of GAMIAN Europe, where G-E will have an 
information stand to discuss case by case,  

Social 
media  

We will use social media, where our main focus will be on Facebook and Twitter. .   

Disse-
mination 
and 
commu-
nication 
tools 

¶ Printed material, blog & videos 

¶ Newsletters 

¶ Conference Presentations/participation 

Means for targeting specific stakeholders 

 Name & short description / Tools (see 2.1) Regional / National / 

https://www.gamian.eu/project-category/ongoing-projects/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 41 of 66             v1- 30 September 2017 

 

Website   International  

1.Implementation 
experts 

... ... ... 

2.eHealth experts ... ... ... 

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

... ... ... 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist 
experts  
9.IT companies / IT 
experts 
10.Law and ethics experts 

All our member patient 
organisation 

Newsletters and 
conventions 

International and National 

Scientific media 

Journal/Webpage Scope Additional info (online, print, 
circulation) 

   

*events may be public or non-public 

 

5. GET.ON  

Means for reaching stakeholders in public* 

Website  
There is a description of the overall project in German stating the GET.ON Institute as a partner and 
explaining the main aims of ImpleMentAll as well as a link out to the ImpleMentAll website: 
https://geton-institut.de/aktuelles/das-get-on-institut-als-partner-in-grossem-europaeischen-
forschungsprojekt/  

A description of the overall project in German is in preparation for the following websites www.svlfg.de 
(internet-based interventions of GET.ON are part of this implementation project for preventing mental 
health disorders) and http://www.psych1.phil.uni-erlangen.de/index.shtml (FAU is the scientific partner 
of SVLFG and responsible for the evaluation of the effectiveness of the included e-Mental Health 
solutions). 
 

Press, 
media and 
events  

Through press releases and advertorials we will inform the relevant local and national media (e.g. 
newspapers, specialist journals, TV, radio, magazines) about the project and key findings. 

We will furthermore set up a newsletter and identify relevant newsletters of German organisations (e.g. 
German Association of General Practitioners, federal chamber of psychotherapists), that could be a 
communication channel for our goals.  

We will present the project at several events:  

Workshops about e-Mental Health solutions in psychotherapy: Verhaltenstherapiewochen Dresden, 

https://geton-institut.de/aktuelles/das-get-on-institut-als-partner-in-grossem-europaeischen-forschungsprojekt/
https://geton-institut.de/aktuelles/das-get-on-institut-als-partner-in-grossem-europaeischen-forschungsprojekt/
http://www.svlfg.de/
http://www.psych1.phil.uni-erlangen.de/index.shtml


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 42 of 66             v1- 30 September 2017 

 

Freiburg, München (2018); CIP education institution for CBT therapists in training (01/2018) 

ISRII International Sociatey for Reseach on Internet Interventions October 2017, Berlin.  

Posters or oral talks: 35. Symposium der Fachgruppe Klinische Psychologie und Psychotherapie der 
Deutschen Gesellschaft für Psychologie (DGPs; May 2018); 6. Bayerischer Tag der Telemedizin (March 
2018); ESRII 2018 
 

Social 
media  We are going to use the Facebook page of the GET.ON institute to promote the project as well as a 

newsletter from the GET.ON Institute to inform people about the project. 

Additionally, we will promote the project through personal profiles on social media (e.g. LinkedIn, 
Research Gate). 

A Facebook page of SVLFG is planned and will also inform about the IMA project and the involvement of 
SVLFG and the offered internet-based interventions. 
 

Disse-
mination 
and 
commu-
nication 
tools 

¶ Printed material, blog & videos  

¶ Newsletters 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Workshops/Webinars 

¶ Active (personal) dialogue with relevant stakeholders 

¶ Others : Give aways (e.g. pens with logo), advertorials in magazines, mailings to 
general practitioners 

Means for targeting specific stakeholders 

 Name & short description / Website   Tools (see 2.1) Regional / 
National / 
International  

1.Implementation experts ... ... 
Active dialogue 
Mailings 
Scientific 
publications 
Conference 
presentations 

... 
Face-to-Face 

2.eHealth experts ... 
Health ministers e-Health law 

... 
Active dialogue 
Mailings 
Scientific 
publications 
Conference 
presentations 

... 
Face-to-Face 

3.Psychiatrists, 
psychologists (e.g. national 
or local associations) 

... 
German Association 
for Psychiatry, Psychotherapy 
and Psychosomatics (DGPPN) 
Federal chamber of psychotherapists (BPtK) 
 

... 
Printed 
material, blog 
& videos 
Newsletters 
Scientific 
publications 
Conference 
presentations 

... 
National and 
regional 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 43 of 66             v1- 30 September 2017 

 

Workshops 
Active dialogue 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist experts  
9.IT companies / IT experts 
10.Law and ethics experts 

… 
Health insurance companies, 
Voluntary workers, 
Country Women's Association, 
German Association of General Practitioners, 
Insured patients (e.g. farmers, horticulturists, 
foresters), 
Sales representatives and tele-center employees of 
SVLFG 

... 
Printed 
material, blog 
& videos 
Newsletters 
Scientific 
publications 
Conference 
presentations 
Workshops 
Active dialogue 
Give aways 
Advertorials in 
magazines 
Mailings 

¶  

... 
National and 
regional 

Scientific media 

Journal/Webpage Scope Additional info 
(online, print, 
circulation) 

Bayerischer Tag der Telemedizin:  https://www.telemedizintag.de  
Telemedicine 

Online: presentations, 
impressions 

https://telemedizinportal.gematik.de/ 

Information and 
news about 
completed and 
current 
telemedical 
projects. 

Online, can be 
dynamically/ gradually 
complemented 

EhealthCom: http://e-health-com.de/ 

Telemedicin, 
topics of 
different Ehealth 
sectors for 
Germany, 
Switzerland and 
Austria 

Online, print: every 
two months 

ASU Zeitschrift für medizinische Prävention 

Actual focus on 
mental disorders, 
implemenation 
of the new 
prevention law 

Online (limited); print: 
monthly 

Bayrische Telemedallianz: http://www.telemedallianz.de/index.html 

Telemedicine, 
EHealth 
(newsportal) 

online 

Gesundheitsportal Bayern: Telemedizin & Ehealth: 
http://gesundheitsportal.bayern/category/telemedizin_ehealth  

  

HealthBytes Blog: http://www.healthbytes.de/ 

news and 
analyses 
regarding digital 
Health and 
mHealth 

online (rarely) 

Telemedizinführer Deutschland: http://www.telemedizinfuehrer.de/ telemedcine and yearbook 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 44 of 66             v1- 30 September 2017 

 

eHealth 

Telemedizintelemedizin24.de: https://www.ztg-nrw.de/ 
telemedicine   

online, conferences, 
congresses 

Ärztezeitung: https://www.aerztezeitung.de/ 
news of helath 
policy 

online: 5 times a week; 
print: 3 times a week 

*events may be public or non-public 

 

6. European Alliance Against Depression (EAAD) &  German Depression Foundation (DF) 

Means for reaching stakeholders in public* 

Website  
The two homepages of the EAAD: A general organizational website available via www.eaad.net (900 
visits per month) is already equipped with a section on the IMA project: 
http://www.eaad.net/mainmenu/research/current-projects/ and has featured some project updates 
already via its news section, e.g.: see here 
Furthermore, the depression awareness website www.ifightdepression.com (2000 visits per month) 
available in 12 languages is currently reprogrammed and will feature updates in a special news section as 
well (in all languages). 

The homepage of the DF (https://www.deutsche-depressionshilfe.de/) is visited by approx. 3000 people 
a day. In the subsection of the Research Centre Information about IMA will be available soon. Some 
“milestones” of the project and the results could be featured in the Newsfeed of the homepage. This 
information will also be included in the Newsletter (with over 15000 recipients).   
 

Press, 
media and 
events  

The media will get informed on IMA through a joint press release by the EAAD and the DF in autumn 
2017. This is further planned to be repeated when preliminary results  are available and when when the 
German site starts working more actively on the project. The press release will feature some information 
about the slow uptake of innovation in healthcare systems and a short description of the project and its 
goals. Approximately 1000 journalists working in different fields can be reached with this press 
release(s). The “Informationsdienst Wissenschaft”(Science Information Service) is part of the press 
forwarder targeting especially journalists in the field of science and respective journals in all German 
speaking countries. 
The DF also hosts an annual press conference that focuses on a different thematic topic each year. 
Results of the IMA project could be part of this conference during the project running time.  
The DF furthermore hosts the German Patient Congress for Depression every two years, a platform for 
over 1.000 patients, relatives and experts on depression and mental health. The project was featured 
already at EAADs information booth (see below) in August 2017 and will be present again at the 
congress in 2019. 
 

Social 
media  Both, the EAAD and the DF are very experienced and active on different social media channels.  

The EAAD hosts a twitter account since April 2017 (over 100 followers) and has already featured project 
updates and activities related to WP via this channel. Followers represent various stakeholders and 
organizations around depression, suicide prevention and mental health across the globe, patients, 
relatives, journalists and patient organizations across Europe and worldwide. 
The DF is furthermore since 2012 active on Facebook (7200 Followers), twitter and Instagram and is 
followed by patients, relatives and healthcare professionals and various stakeholders, mainly from 
German speaking countries. First results and especially the ItFits-Toolkit can be promoted using these 
channels in order to reach a broad audience. IMA and the Toolkit should be presented in a simple way 
and adapted to the respective target audience to better fit the social media channels. 
 

http://www.eaad.net/
http://www.eaad.net/mainmenu/research/current-projects/
http://www.eaad.net/home/news-single/?tx_ttnews%5Btt_news%5D=83&cHash=a724578afa7d5c8efede460490dc218e
http://www.ifightdepression.com/
https://www.deutsche-depressionshilfe.de/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 45 of 66             v1- 30 September 2017 

 

Disse-
mination 
and 
commu-
nication 
tools 

¶ Printed material, blog & videos Newsletters 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Workshops/Webinars 

¶ Active (personal) dialogue with relevant stakeholders 

¶ Others : Homepage and social media 

Means for targeting specific stakeholders 

 Name & short description / Website   Tools (see 2.1) Regional / National 
/ International  

1.Implementation 
experts 

The EAAD consortium (with over 20 
countries across the globe, experienced 
with community based interventions 
and its implementation in different 
health care systems) 
 
 
The German Alliance Against 
Depression (National coordination of 
appr. 80 regional alliances against 
depression and dissemination partner 
for iFightDepression Tool) 
 
Fraunhofer-Institut für Offene 
Kommunikationssysteme, FOKUS 
Innovationszentrum Telehealth 
Technologies 
(http://www.fokus.fraunhofer.de) 
 

EAAD Newsletter 
Active dialogue 
 
 
 
 
Active dialogue EAAD 
Newsletter 
Printed Material 
 
 
 
Active dialogue 
(through EAAD) 
 

International 
 
 
National 
 
 
National 
 
 
 
 
 
National 

2.eHealth experts ... 
 
Daniel?  
 
Dr. Markus Moessner (Heidelberg) (ist 
ja auch im Advisory Board glaub ich, 
von mir vorgeschlagen)  
  
Alexander Markowetz 
 
Kristina Willms?  
 
 

... 
 
Jeweils: personal 
contact  

... 

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

The EAAD consortium (with over 20 
countries across the globe) 

EAAD Newsletter 
Active dialogue 

international 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist 

Patient groups:  
 
Deutsche Depressionsliga 
http://www.depressionsliga.de/ueber-
uns/kurzvorstellung.html 
 
“Diskussion Forum Depression” (largest 
German speaking forum on depression) 

 
 
Newsletter/Website 
 
 
 
Newsfeed 
 

 
 
national 
 
 
 
national 
 

http://www.fokus.fraunhofer.de/
http://www.depressionsliga.de/ueber-uns/kurzvorstellung.html
http://www.depressionsliga.de/ueber-uns/kurzvorstellung.html


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 46 of 66             v1- 30 September 2017 

 

experts  
9.IT companies / IT 
experts 
10.Law and ethics experts 

https://www.diskussionsforum-
depression.de/  
 
Health management Experts: 
 
Dr. Gravert  - Health management of 
Deutsche Bahn and cooperation and 
funding partner in the dissemination of 
the German iFD Tool 
 
IT companies: 
c-two (IT provider of iFightDepression 
Tool) 

 
 
 
 
Unknown 
 
 
 
 
 
 
Active dialogue 

 
 
 
 
National 
 
 
 
 
 
 
Regional (Leipzig) 

Scientific media 

Journal/Webpage Scope Additional info (online, 
print, circulation) 

Bundesgesundheitsblatt - 
Gesundheitsforschung - 
Gesundheitsschutz 

The “Bundesgesundheitsblatt” is a monthly 
journal encompassing articels on health 
research, health protection issues and 
questionnes concerning the public health 
sector and health politics.  
 

online and print, open 
access mögl., impact 1,147 

Psychologische Rundschau Die Psychologische Rundschau includes 
theoretical and methodical developments in 
psychology.  Particula consideration is given 
to work reflecting on theoretical and 
methodical positions that might even take a 
provocative position. Critical diskussions of 
new developments is encouraged and but 
also basic research and implementation are 
a central part of the Journal. 
 

Online (evtl.print), impact 
1,107 

Das Gesundheitswesen Das Gesundheitswesen gives a forum to 
News from all part of the public health 
sector since 80 years. It publishes original 
studys, reviews, statements and messages 
from the essential associations of the health 
sector. 
 

Print und online, impact: 
0,419 

Public Health Forum xxx  

*events may be public or non-public 

 

7. VU Amsterdam 

Means for reaching stakeholders in public* 

Website  
The project is promoted through our Triple-e website (https://www.triple-ehealth.nl/en/projecten-
overzicht/)  that brings together various research projects dealing with eHealth. In addition, the project 
will be made visible through our university’s website as well. For both holds that a description will be 
added in near future and links updated. 
 

https://www.diskussionsforum-depression.de/
https://www.diskussionsforum-depression.de/
https://www.triple-ehealth.nl/en/projecten-overzicht/)
https://www.triple-ehealth.nl/en/projecten-overzicht/)


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 47 of 66             v1- 30 September 2017 

 

Press, 
media and 
events  

The project has received local press attention through our University’s independent newsletter 
(Advalvas). We plan to do so more in near future and once protocols and results will be ready. 

We plan to present the project at the following events: 

- ISRII Berlin – Oct 2017: accepted poster session and presentation in pre-conference 
session) 

- GIC Toronto – June 2017: accepted poster session; but we declined due to travelling 
costs) 

- Invited speaker at a one-time event organised by the EIC on Evidence-informed policy 
making – Sept 2017 Brussels 

- Netherlands will be organising the GIC in 2019; we are involved in developing the 
scientific program; see https://gic.globalimplementation.org 

- We will be organising a new national Implementation Symposium in February 2018. 

- National CBT conference – November 2017 - VCGT (national association of CBT therapists) 
accepted oral in a symposium on eMH 

We also plan to host:  

- GIC 2019 

- National Implementation Symposium 2018 
 

Social 
media  We will promote the project through:  

Twitter: Heleen Riper (and Christiaan Vis a bit) 

Linkedin: Christiaan Vis 

Research gate: Christiaan Vis 

Furthermore, we will promote through Triple-e news feeds including Twitter. 
 

Disse-
mination 
and 
commu-
nication 
tools 

¶ Printed material, blog & videos Newsletters 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Workshops/Webinars 

¶ Active (personal) dialogue with relevant stakeholders 
 

Means for targeting specific stakeholders 

 Name & short 
description / Website   

Tools (see 2.1) Regional / National / International  

1.Implementation 
experts 

Implementation 
Symposium 2018 
 
GIC 2019 

Presentation / 
workshop 
 
Presentation 

National 
 
 
International 

2.eHealth experts Triple-e Website/blog National 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 48 of 66             v1- 30 September 2017 

 

 
ISRII 2017 

 
Presentation / poster 

 
International 

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

VCGT (national 
association of CBT 
therapists) 
 
https://www.vgct.nl/o
ver-cgt 

Presentation and 
information booth 
perhaps 

national 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist 
experts  
9.IT companies / IT 
experts 
10.Law and ethics experts 

… ... ... 

Scientific media 

Journal/Webpage Scope Additional info (online, print, circulation) 

Implementation Science  https://implementationscience.biomedcentral.com 

Internet Interventions  https://www.journals.elsevier.com/internet-
interventions/ 

JMIR   https://www.jmir.org 

Trials  https://trialsjournal.biomedcentral.com 

BMC Psychiatry  https://bmcpsychiatry.biomedcentral.com 

Plos one  http://journals.plos.org/plosone/ 

   

*events may be public or non-public 

 

8. Community Centre for Health and Wellbeing 

Means for reaching stakeholders in public* 

Website  
We’re on the working process in developing the organization’s website and negotiating with the Institute 
of Public Health on promoting the IMA’s project activities  
 

Press, 
media and 
events  

We will provide campaigns with activities that aim to increase public awareness on IMA project through 
media, publication and dissemination of educational materials, seminars in schools, universities, 
community and health centres.  

We will publish articles at the Bulletin of the Institute of Public Health, which will promote the project 
and its outcomes.  

We will present the project at: 

- The International Conference of Public Health that will be held in Tirana, Albania  in May 
2018  

https://www.vgct.nl/over-cgt
https://www.vgct.nl/over-cgt
http://journals.plos.org/plosone/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 49 of 66             v1- 30 September 2017 

 

- The International Conference of the Albanian Association of Psychiatrists that will be held 
in Struge, Macedonia in November 2017 

We also plan to host events to promote the project  

- World Mental Health Day, October 10th 

- Inviting all the implementing partners of the IMA project in our annual International 
Conference of Public Health (which is organized every year in the beginning of May in 
Tirana)  

 

Social 
media  Andia Meksi will promote the IMA’s project activities through a dedicated page on Facebook.  

 

Disse-
mination 
and 
commu-
nication 
tools 

¶ Printed material, blog & videos 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Workshops/Webinars 

¶ Active (personal) dialogue with relevant stakeholders 

¶ Others : News papers and magazines  

Means for targeting specific stakeholders 

 Name & short description / 
Website   

Tools (see 2.1) Regional / 
National / 
International  

1.Implementation 
experts 

... ... ... 

2.eHealth experts ...  
The International Society for 
Research on Internet 
Interventions http://isrii.org/# 
 
EAAD 
http://www.eaad.net/ 
 
 

--- 

Conference 
Presentations/participation 
Active (personal) dialogue with 
relevant stakeholders 
 

... 
International  
 
International 

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

Urdhri i Psikologut 
http://urdhriipsikologut.al/ 
 
Lidhja e Psikiatrise Shqiptare 
http://lpsh-al.org/ 
 
 

Conference 
Presentations/participation 
Active (personal) dialogue with 
relevant stakeholders 
Printed material, blog & videos 
Workshops/Webinars 

National 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist 
experts  
9.IT companies / IT 

… 
 
The International Society for 
Research on Internet 
Interventions http://isrii.org/ 
 
Ministry of Health, Albania 
http://www.shendetesia.gov.al/ 
 
 

... 
 

Conference 
Presentations/participation 
Active (personal) dialogue 
with relevant stakeholders 
Printed material, blog & videos 
Workshops/Webinars 

... 
 
International 
 
 
 
 
National 

http://isrii.org/
http://www.eaad.net/
http://urdhriipsikologut.al/
http://lpsh-al.org/
http://isrii.org/
http://www.shendetesia.gov.al/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 50 of 66             v1- 30 September 2017 

 

experts 
10.Law and ethics experts 

Scientific media 

Journal/Webpage Scope Additional info (online, 
print, circulation) 

1. Health Bulletin   
http://www.ishp.gov.al/health-bulletin/  

The Health Bulletin is published by the 
Institute of Public Health once in thre 
months and aims to promote and infom 
epidemiologists, public health 
professionals, doctors, nurses, public 
health  researchers and other health 
profesionals on its activities and relevant 
public health topics.  

On line and printed  

2. Albanian Medical Journal 
http://albanianmedicaljournal.com/ 
 

AMJ is an open access international peer 
reviewed journal open to scentists of all 
fields of health sciences. The journal 
provides an overview of the public 
health and medical developments in 
transitional countries of the Western 
Balcans.  

On line and printed 

3. Albanian Journal of Medical and 
Health Sciences  

http://ajmhs.umed.edu.al/ 
 

It’s an international official journal of the 
University of Medicine, Tirana 
(Universiteti I Mjekësisë Tiranë – UMT) 
in the Republic of Albania. AJMHS is a 
peer-reviewed open-access scientific 
journal, published three times a year.  

On line and printed  

*events may be public or non-public 

 

9. London School of Hygiene & Tropical Medicine 

Means for reaching stakeholders in public* 

Website  
The project has been promoted through our centre’s website: 
http://www.centreforglobalmentalhealth.org/projects/improving-access-care 

Through the Institutional website: https://www.lshtm.ac.uk/ 

As well as through our MHIN group: 
http://www.mhinnovation.net/find?search_api_views_fulltext=Implementall&sort_by=search_api_relev
ance_1 
 

Press, 
media and 
events  

We plan to organise frequent events to promote the project, through seminars, lectures and talks. 

Podcasts, are another instrument that will be used to promote the study. A first podcast introducing 
mental health issues in Eastern Europe has been broadcasted: http://www.mhinnovation.net/blind-spot-
global-mental-health-map-central-and-eastern-europe 

 
We plan to present the project at these three events:  

- ISRII 9th Scientific Meeting  

- The International Conference of Public Health, Tirana, Albania, May 2018  

http://www.ishp.gov.al/health-bulletin/
http://albanianmedicaljournal.com/
http://ajmhs.umed.edu.al/
http://www.centreforglobalmentalhealth.org/projects/improving-access-care
https://www.lshtm.ac.uk/
http://www.mhinnovation.net/find?search_api_views_fulltext=Implementall&sort_by=search_api_relevance_1
http://www.mhinnovation.net/find?search_api_views_fulltext=Implementall&sort_by=search_api_relevance_1
http://www.mhinnovation.net/blind-spot-global-mental-health-map-central-and-eastern-europe
http://www.mhinnovation.net/blind-spot-global-mental-health-map-central-and-eastern-europe
https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwi35sr2lLDTAhXPJlAKHSyPBN8QFggjMAA&url=http%3A%2F%2Fwww.isrii-conference.com%2F&usg=AFQjCNGGP9Ok2PpLEmmEdXMpXQD_oKOzBA&sig2=q2Wz8UGGP_DUn-CNifqAKQ


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 51 of 66             v1- 30 September 2017 

 

- EPA: The 26th Congress of the European Psychiatric Association 

We held a seminar at the London School of Hygiene & Tropical Medicine, which was very successful and 
widely attended by public outside the school, Embassy personnel (Albania and Kosovo) as well as a wide 
range of students and academics. The deputy Minister of Health of Albania gave a talk, alongside other 
distinguished colleagues: https://www.lshtm.ac.uk/newsevents/events/breaking-walls-building-bridges 

The seminar is also available as a webinar and is being promoted to be accessed frequently: 
http://www.mhinnovation.net/breaking-walls-building-bridges-mental-health-reforms-central-and-
eastern-europe 
 

Social 
media  Arlinda Cerga-Pashoja promotes IMA’s project activities through Twitter and Facebook.  

MHIN is also very active in helping promote the project through their Twitter account.   
 

Disse-
mination 
and 
commu-
nication 
tools 

¶ Printed material, blog & videos 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Workshops/Webinars 

¶ Active (personal) dialogue with relevant stakeholders 
 

Means for targeting specific stakeholders 

 Name & short 
description / Website   

Tools (see 2.1) Regional / National / 
International  

1.Implementation 
experts 

   

2.eHealth experts  
The International 
Society for Research on 
Internet Interventions 
http://isrii.org/# 
 
EAAD 
http://www.eaad.net/ 
 
 

 
Conference 
Presentations/participa
tion 
Active (personal) dialogue 
with relevant stakeholders 
 

 
International  
 
International 

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

Urdhri i Psikologut 
http://urdhriipsikologut.
al/ 
 
Lidhja e Psikiatrise 
Shqiptare 
http://lpsh-al.org/ 
 
 

Conference 
Presentations/participa
tion 
Active (personal) dialogue 
with relevant stakeholders 
Printed material, blog & 
videos 
Workshops/Webinars 

International 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  

 
The International 
Society for Research on 
Internet Interventions 
http://isrii.org/ 
 
Ministry of Health, 

 
Conference 
Presentations/participa
tion 
Active (personal) dialogue 
with relevant stakeholders 
Printed material, blog & 

 
International 
 
 
 
 
International 

https://www.lshtm.ac.uk/newsevents/events/breaking-walls-building-bridges
http://www.mhinnovation.net/breaking-walls-building-bridges-mental-health-reforms-central-and-eastern-europe
http://www.mhinnovation.net/breaking-walls-building-bridges-mental-health-reforms-central-and-eastern-europe
http://isrii.org/
http://www.eaad.net/
http://urdhriipsikologut.al/
http://urdhriipsikologut.al/
http://lpsh-al.org/
http://isrii.org/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 52 of 66             v1- 30 September 2017 

 

8.Health economist 
experts  
9.IT companies / IT 
experts 
10.Law and ethics experts 

Albania 
http://www.shendetesia
.gov.al/ 
Ministry of Health, 
Kosovo 
http://www.kryeministri
-ks.net/?page=2,241 
 

videos 
Workshops/Webinars 

Scientific media 

Journal/Webpage Scope Additional info (online, print, 
circulation) 

JMIR (Journal of Medical 

Internet Research)  

 

E-Health Online 

BioMed Central: 

Implementation Science 

 

Implementation Online 

Internet Interventions E-Health Online 

*events may be public or non-public 

 

10. The Australian National University 

Means for reaching stakeholders in public* 

Website  
The Centre for Mental Health Research at the Australian National University (ANU) has its own website 
(http://cmhr.anu.edu.au/), although it will soon be relocated under the Research School of Population 
Health website(http://rsph.anu.edu.au/). We will provide details of the project on this site under the 
listings of projects currently being conducted within the Centre, including details of the work being 
conducted at ANU and information about the broader ImpleMentAll project activities. 

Press, 
media and 
events  

We don’t currently have plans for specific media releases, although an engagement plan will be 
developed as the project progresses. We regularly attend the International Society for Research on 
Internet Interventions conference, where we would aim to present findings, along with Australian 
conferences, particularly the Society for Mental Health Research annual conference and the annual 
NHMRC Research Translation Symposium.  
 

Social 
media  A component of the project at ANU will include promotion through Facebook advertisements and posts. 

The Centre for Mental Health Research is active on Facebook, promoting the research conducted at the 
Centre. 
 

Disse-
mination 
and 
commu-
nication 
tools 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Active (personal) dialogue with relevant stakeholders 
 

Means for targeting specific stakeholders 

 Name & short 
description / 
Website   

Tools (see 2.1) Regional / National / International  

http://www.shendetesia.gov.al/
http://www.shendetesia.gov.al/
http://www.kryeministri-ks.net/?page=2,241
http://www.kryeministri-ks.net/?page=2,241
http://cmhr.anu.edu.au/
http://rsph.anu.edu.au/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 53 of 66             v1- 30 September 2017 

 

1.Implementation experts Experts at other 
ImpleMentAll sites 
and national 
researchers (ANU, 
UNSW) 

... National/International 

2.eHealth experts eHealth researchers 
in Australia at ANU, 
UNSW, Macquarie 
University, Sydney 
University, 
University of 
Melbourne 
 
Experts at other 
ImpleMentAll sites 

... National 
 
 
 
 
 
International 

3.Psychiatrists, 
psychologists (e.g. national 
or local associations) 

Australian 
Psychological 
Society (APS)  
 
Royal Australian 
College of General 
Practice 

... National 
 
 
National 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist experts  
9.IT companies / IT experts 
10.Law and ethics experts 

Consumer/carer 
groups: ACACIA 
(ACT Consumer and 
Carer Mental Health 
Research Unit) and 
CRESP / Lifespan 
Lived Experience 
committees (suicide 
prevention) 
 
IT: Black Dog 
Institute IT team 
and platform 

... Regional/National 
 
 
 
 
 
 
 
Regional/National 

Scientific media 

Journal/Webpage Scope Additional info (online, print, circulation) 

Australian and New Zealand Journal 
of Psychiatry 

Psychiatry research http://journals.sagepub.com/home/anp 

Australasian Psychiatry Psychiatry research http://journals.sagepub.com/home/apy 

Medical Journal of Australia Health/medical research https://www.mja.com.au/ 

*events may be public or non-public 

 

11. GGZ inGeest 

Means for reaching stakeholders in public* 

Website  GGZ inGeest has a general website (www.ggzingeest.nl). Under the theme  ‘Research & Innovation’ IMA 

is mentioned. 

 

Á IMA is listed as one of the international eHealth research projects, with an external link to 

http://www.ggzingeest.nl/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 54 of 66             v1- 30 September 2017 

 

www.implementall.eu.  

Á Relevant news about IMA will be presented at the newsfeed. For example, in October 2016 we 

already announced the great news about the funding of the project 

(https://www.ggzingeest.nl/onderzoek/nieuws/?filterMonth=9&filterYear=2016 ) 

Á Scientific results of IMA will be mentioned in the list of publications when published  

 

Furthermore, GGZ inGeest has an intranet for all employees, with an e-health theme site. We will write a 

general text about ImpleMentAll that will be then published on intranet. 

 

As the department of psychiatry of VUmc is part of GGZ inGeest, we will also write about ImpleMentall 

at the following websites (in collaboration with VUA) at: 

Á Amsterdam Public Health (APH): the academic research institute within the VUA, VUmc, 

Amsterdam Medical Centre (AMC), University of Amsterdam (UvA).  

https://www.amsterdamresearch.org/web/public-health/home.htm 

Á Triple- eHealth: VU, VUmc en GGZ inGeest research network ‘Triple-E’: http://www.triple-

ehealth.nl 

 

Information and news about IMA will be updated on all media regularly when the project progresses. 

 

Press, 
media and 
events  

We will promote ImpleMentAll at any relevant events on a local, regional, national and international 
level.  In workshops, presentations and posters at conferences and scientific congresses. 
 

Social 
media  We hope to enhance the uptake of our results by using Twitter. There are several Twitter-accounts that 

may help us spreading the news about IMA.  

Á Both GGZ inGeest (@GGZinGeest) and Triple e-Health (@Triple_ehealth) have Twitter-accounts 
and retweet relevant post about i.e. e-health. 

Á The Department of psychiatry of VUmc and GGZ inGeest has a Twitter-account (@PsychRes): 
they tweet about the latest on psychiatry research and events from the department is.   

Á Our trialsite eHealth@Mind is active on Twitter (@ehealthatmind), Facebook and Instagram. 
For example, they already retweeted ImpleMentAll posts on Twitter.  

 

Disse-
mination 
and 
commu-
nication 
tools 

¶ Printed material, blog & videos  

¶ Newsletters 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Workshops/Webinars 

¶ Active (personal) dialogue with relevant stakeholders 

 
Means for targeting specific stakeholders 

 Name & short description / Website   Tools (see 2.1) Regional / National / 
International  

1.Implementation experts Trimbos/centrum voor implementatie 
https://www.trimbos.nl/over-
trimbos/centrum-voor-implementatie 

newslink national 

2.eHealth experts NICTIZ newslink National/internationa

http://www.implementall.eu/
https://www.ggzingeest.nl/onderzoek/nieuws/?filterMonth=9&filterYear=2016
https://www.amsterdamresearch.org/web/public-health/home.htm
http://www.triple-ehealth.nl/
http://www.triple-ehealth.nl/
https://www.trimbos.nl/over-trimbos/centrum-voor-implementatie
https://www.trimbos.nl/over-trimbos/centrum-voor-implementatie


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 55 of 66             v1- 30 September 2017 

 

https://www.nictiz.nl l 

3.Psychiatrists, 
psychologists (e.g. national 
or local associations) 

Nederlandse vereniging voor 
psychiatrie 
https://www.nvvp.net/home 
 
Landelijke Vereniging van 
Vrijgevestigde Psychologen & 
Psychotherapeuten 
https://www.lvvp.info/ 

Workshop/newslink 
 
 
 
 
newslink 

National 
 
 
 
national 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist experts  
9.IT companies / IT experts 
10.Law and ethics experts 

Fonds psychische gezondheid 
http://www.psychischegezondheid.nl 
 
Ned Kad (centre of excellence on 
depression and anxiety) 
http://nedkad.nl 
 
Depressievereniging (patient group) 
http://www.depressievereniging.nl/ 
 
Minddistrict 
https://www.minddistrict.com 
 

newslink 
 
 
workshop 
 
 
 
newslink 
 
 
newslink 

national 
 
 
national 
 
 
 
national 
 
 
national 

Scientific media 

Journal/Webpage Scope Additional info (online, print, 
circulation) 

Triple-e, https://www.triple-ehealth.nl 
 

Expertise network on e-mental 
health of VUmc, VU, GGZ 
inGeest en ARQ. 

Online platform on e-mental-
Health 

Amsterdam Public Health, 
https://www.amsterdamresearch.org/web/public-
health/home.htm 

The academic research 
institute within the VUA, Vumc, 
AMC and UvA 

Online platform on (mental) 
health  

*events may be public or non-public 

 

12. Fondation Fondamental  

Means for reaching stakeholders in public* 

Website  
We can imagine putting a link and information about the project on our website https://www.fondation-
fondamental.org/ 
 

Press, 
media and 
events  

Currently we do not have any specific events. We can consider posters in our centers and put "flyers" at 
the disposal of the public. The project could be the subject of communication at regional and national 
congresses for health professionals and the public 
 

Social 
media  Our network uses facebook and twitter. We will be able to promote this project via these social networks 

 

Disse-
mination 
and 
commu-

¶ Printed material, blog & videos  

¶ Newsletters 

¶ Scientific Publications (Study protocols, short reports etc.) 

https://www.nictiz.nl/
https://www.nvvp.net/home
https://www.lvvp.info/
http://www.psychischegezondheid.nl/
http://nedkad.nl/
http://www.depressievereniging.nl/
https://www.minddistrict.com/
https://www.triple-ehealth.nl/
https://www.amsterdamresearch.org/web/public-health/home.htm
https://www.amsterdamresearch.org/web/public-health/home.htm


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 56 of 66             v1- 30 September 2017 

 

nication 
tools 

¶ Active (personal) dialogue with relevant stakeholders 

Means for targeting specific stakeholders 

 Name & short description / 
Website   

Tools (see 2.1) Regional / National / 
International  

1.Implementation 
experts 

… … ... 

2.eHealth experts … … … 

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

… … … 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist 
experts  
9.IT companies / IT 
experts 
10.Law and ethics experts 

… … … 

Scientific media 

Journal/Webpage Scope Additional info (online, print, 
circulation) 

…   

*events may be public or non-public 

 

13. Badalona Serveis Assistencials (BSA) 

Means for reaching stakeholders in public* 

Website  
BSA has done a general explanation of the project at its international website. The online information is 
accessible within the following link: https://apps.bsa.cat/drupal/?q=node/145 

It is interesting to note that BSA is currently under the process of developing a new public website that 
will gather all the different online sites of the organisation into a single one. Right now, there are two 
main sites, the first one ( http://www.bsa.cat) presents all the general information about the 
organisation in local language (Catalonian and Spanish) while the second one 
(https://apps.bsa.cat/drupal) is meant to deliver information of all the international activities the 
organisation is involved. This happens because the main site is using old technology that does not allow 
adding a new language such as English is in order to promote all the R&D activities done within the 
organisation. 

After the merging process of these two sites, the online users will be able to find the same information in 
just a single one. The content will be available in Catalonian, Spanish and English and the main domain to 
access it will be http://www.bsa.cat The format of information will come in: project information 
(following a template), pieces of news (when something relevant happens) and blog entries. 

Further to the official site/s of the organisations, BSA is also in the process of constructing the website of 

https://apps.bsa.cat/drupal/?q=node/145
http://www.bsa.cat/
https://apps.bsa.cat/drupal
http://www.bsa.cat/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 57 of 66             v1- 30 September 2017 

 

the Badalona Reference Site on the European Innovation Partnership on Active and Healthy Ageing. That 
website will have a section where all the stakeholders being part of the ecosystem will be able to 
promote their projects. We will also use it to promote the project. The link will be provided once 
available. 
 

Press, 
media and 
events  

BSA normally sends out a press release when a new project starts. After that, for each key milestone 
other press releases will be distributed among media. Normally, the target audience for BSA is at local, 
regional and national level. Our presence in many international projects in the field of eHealth has 
brought a lot of attention from local and regional TV, newspapers, regional journals and radio.  

One example is the Smart Health Journal (http://www.smartandhealth.com/) which is a paper and online 
media where BSA has been collaborating since the first edition of it. When the project is more advanced, 
we plan to have an article in there about the project. 

Besides, the conferences that have already been identified and that are available in the Dropbox folder 
we also consider to present the project at the European Telemedicine Conference (ETC), which will be 
delivered in conjunction with the World of Health IT in spring 2018 in Sitges (Barcelona). 

BSA is one of the founders of the ETC and in fact, within the next one we will be the hosts. The ETC gas 
been moving around every year, changing the location according to the partner that was acting as host. 
Within 2018, BSA will be hosting it in Sitges (Barcelona), so there will be plenty of room to promote the 
project. 

Social 
media  BSA is quite active in social media. The different channels used within the organisation are: 

1) Youtube: The corporate Youtube channel will be used to disseminate any video material 
produced within the context of the project. The link to the channel is 
https://www.youtube.com/channel/UCU1gcjXGGRVnRxqy2O-nEPA 

2) Flickr: The corporate Flickr channel will be used to disseminate any graphic materials such 
as pictures from Consortium Meetings, etc. The link to the channel is 
https://www.flickr.com/photos/bsa_badalona/albums/  

3) Twitter: BSA has different Twitter accounts and plenty of professionals that are active 
within that social media. For the ImpleMentAll project we think though that the most 
relevant accounts that will promote the project and any relevant information about it will 
be mainly people from the R&D Department including: 

a. Account from the R&D Department: https://twitter.com/RDiBSA  

b. Account from Valentina Tageo: https://twitter.com/ValentinaTageo  

c. Account from Maria Navarro: https://twitter.com/mnasin  

d. Account from Sergio Garcia: https://twitter.com/SergiGarcia79  

e. Account from Jordi Piera: https://twitter.com/jpieraj  

4) Slideshare: The corporate Slideshare channel will be used to disseminate any public 
presentation that we think is interesting to share with the community. The link to the 
channel is https://pt.slideshare.net/BSABadalona  

 

Disse- ¶ Printed material, blog & videos  

http://www.smartandhealth.com/
https://www.youtube.com/channel/UCU1gcjXGGRVnRxqy2O-nEPA
https://www.flickr.com/photos/bsa_badalona/albums/
https://twitter.com/RDiBSA
https://twitter.com/ValentinaTageo
https://twitter.com/mnasin
https://twitter.com/SergiGarcia79
https://twitter.com/jpieraj
https://pt.slideshare.net/BSABadalona


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 58 of 66             v1- 30 September 2017 

 

mination 
and 
commu-
nication 
tools 

¶ Newsletters 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Active (personal) dialogue with relevant stakeholders 

 
Means for targeting specific stakeholders 

 Name & short description / Website   Tools (see 2.1) Regional / 
National / 
International  

1.Implementation 
experts 

-  -  -  

2.eHealth experts ITACA Institute València - 
vtraver@itaca.upv.es  
Marco d’Angelantonio - 
marcodange@gmail.com  

- Printed material, blog & 
vídeos 
- Newsletters 
- Conference 
Presentations/participation 

International 

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

Cluster Salut Mental Catalunya - 
msanchezbret@clustersalutmental.com 

- Printed material, blog & 
vídeos 
- Newsletters 
- Conference 
Presentations/participation 

Regional 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist 
experts  
9.IT companies / IT 
experts 
10.Law and ethics experts 

 
 
 
 
 
 
 
 
 
 
Open Evidence – flupieanez@open-
evidence.com 

 
 
 
 
 
 
 
 
 
 
- Printed material, blog & 
vídeos 
- Newsletters 
- Conference 
Presentations/participation 

 
 
 
 
 
 
 
 
 
 
International 

Scientific media 

Journal/Webpage Scope Additional info (online, 
print, circulation) 

International Journal of Integrated Care - 
https://integratedcarefoundation.org/ijic-
international-journal-integrated-care 

Integrated care Online 

Journal of Internet Interventions - 
https://www.journals.elsevier.com/internet
-interventions/  

Internet Interventions Online 

Smart Health Journal - 
https://www.journals.elsevier.com/smart-
health  

Smart Health Online 

“Revista de psiquiatria y salud mental” - 
http://www.elsevier.es/es-revista-revista-
psiquiatria-salud-mental-286-acerca-revista  

Psychiatry and mental health Online 

*events may be public or non-public 

mailto:vtraver@itaca.upv.es
mailto:marcodange@gmail.com
mailto:msanchezbret@clustersalutmental.com
https://integratedcarefoundation.org/ijic-international-journal-integrated-care
https://integratedcarefoundation.org/ijic-international-journal-integrated-care
https://www.journals.elsevier.com/internet-interventions/
https://www.journals.elsevier.com/internet-interventions/
https://www.journals.elsevier.com/smart-health
https://www.journals.elsevier.com/smart-health
http://www.elsevier.es/es-revista-revista-psiquiatria-salud-mental-286-acerca-revista
http://www.elsevier.es/es-revista-revista-psiquiatria-salud-mental-286-acerca-revista


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 59 of 66             v1- 30 September 2017 

 

14. MENTAL HEALTH CENTER PRIZREN 

Means for reaching stakeholders in public* 

Website  
We will promote the project through our organization's website and facebook fan page. 

http://kastriotfetahaj.com/qkuk/prizren/  

https://www.facebook.com/qshmshib/  
 

Press, 
media and 
events  

We plan to promote the project through interviews, publication of reports about events, materials, 
conferences national and regional, symposia etc. 

We plan to present the project at the “ISRII 9th Scientific Meeting”, which is due to take place in Berlin, 
Germany where our abstract entitled ‘Exploratory, cross-sectional survey on public perceptions of e-
psychotherapy in Kosovo” has been accepted for an ORAL PRESENTATION.  

We also plan to promote the project through our workshops with psychiatrists, psychologists, family 
doctors, nurses etc. 
 

Social 
media  The facebook fan page will be used to promote the project in all its phases. Also, the personal account of 

the principal coordinator / researcher in Kosovo (facebook, tweeter, linkedin, ResearchGate) will be used 
for this purpose. 
 

Disse-
mination 
and 
commu-
nication 
tools 

¶ Printed material, blog & videos  

¶ Newsletters 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Workshops/Webinars 

¶ Active (personal) dialogue with relevant stakeholders 
 

Means for targeting specific stakeholders 

 Name & short description / Website   Tools (see 2.1) Regional / National / 
International  

1.Implementation 
experts 

... ... ... 

2.eHealth experts ... ... ... 

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

1. Albanian Psychiatric League (Asociation of 
psychistrist of Kosovo and Albania) 
http://lpsh-al.org/ 
2. Kosovo Psychiatrists Association (Asociation 
of psychistrist of Kosovo) http://apk-ks.org/ 
 

Printed 
material, 
Newsletters, 
Scientific 
Publications, 
Conference 
Presentations, 
Workshops, 
Personal  
dialogue 

1. Regional 
2. National 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 

1. Patients' Rights Association in Kosovo 

https://www.facebook.com/prakkoso
va/ 

2.  Ministry of Health of Republic of Kosovo 
3. Hospital Clinical University Center Kosova 

Printed 
material, 
Newsletters, 
Personal  
dialogue 

1. National 
2. National 
3. National 

http://kastriotfetahaj.com/qkuk/prizren/
https://www.facebook.com/qshmshib/
http://lpsh-al.org/
http://apk-ks.org/
https://www.facebook.com/prakkosova/
https://www.facebook.com/prakkosova/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 60 of 66             v1- 30 September 2017 

 

6.Researchers  
7.Policy makers  
8.Health economist 
experts  
9.IT companies / IT 
experts 
10.Law and ethics experts 

Scientific media 

Journal/Webpage Scope Additional info (online, 
print, circulation) 

…   

*events may be public or non-public 

 

15. University Medical Center Groningen (UMCG) 

Means for reaching stakeholders in public* 

Website  The website of the intervention (www.gripopklachten.nl) is currently targeted at informing (Dutch) 
patients and health care professionals. We will add a page on scientific research, and promote 
ImpleMentAll on this page 

Press, 
media and 
events  

In the next few months, we will present our intervention at several national (NOLK congress; VGCT 
congres) and international meetings (Sympca, ISRII). In these presentations we will also mention the 
ImpleMentAll project.  
 

Social 
media  The Master Your Symptoms intervention has a Twitter (@GripOpKlachten) and Facebook account. The 

Twitter account is used for short announcements. We will announce our presence at and relevant 
information from meetings using Twitter. Facebook will be used for longer blogs on results and progress 
of the project. Judith Rosmalen is active on Twitter (900 followers). She tweets about Medically 
Unexplained Symptoms , including studies towards treatment and implementation, and thus also on 
ImpleMentAll results. Both Judith Rosmalen and Denise Hanssen will also add information about 
ImpleMentAll to their personal LinkedIn pages.  

Disse-
mination 
and 
commu-
nication 
tools 

 

¶ Printed material, blog & videos 

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Workshops/Webinars 

¶ Active (personal) dialogue with relevant stakeholders 

 
 

Means for targeting specific stakeholders 

 Name & short description 
/ Website   

Tools (see 2.1) Regional / National / 
International  

1.Implementation experts ... ... ... 

2.eHealth experts ... ... ... 

3.Psychiatrists, 
psychologists (e.g. national 
or local associations) 

NOLK (www.nolk.info) 
Dutch platform experts 
working with patients 
with medically 
unexplained symptoms 
 

Workshops 
 
 
 
 
 

National 
 
 
 
 
 

http://www.gripopklachten.nl/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 61 of 66             v1- 30 September 2017 

 

EAPM 
(www.eapm.eu.com) 
European association for 
psychosomatic medicine 

Workshops International (european) 
 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist experts  
9.IT companies / IT experts 
10.Law and ethics experts 

4. PAE (Pain Alliance 
Europe) 
 
6. Master Your symptoms 
Consortium 
 
7. (Innovation Fund) 
Health Insurances 
 
9. Nedap, RoQua 
 

4. Active dialogue with 
relevant stakeholders (e.g. 
patients) 
6. Scientific publications 
 
 
7. Active dialogue with 
relevant stakeholders 
 
9. Active dialogue with 
relevant stakeholders; 
printed material 

4. International 
 
 
6. National & International 
 
 
7. National 
 
9. National 

Scientific media 

Journal/Webpage Scope Additional info (online, print, 
circulation) 

Medisch contact Platform for Dutch doctors and other 
people working in health care to 
share opinions and (scientific) 
findings 

Journal, website and newsletters 

NTvG To share ,medical knowledge with 
Dutch doctors (all specializations)  

Journal 

Huisarts & Wetenschap To share medical knowledge and 
practical experiences with Dutch 
general practitioners 

Journal 

*events may be public or non-public 

 

16. Azienda Sanitaria Locale Torino 3 (ASLTO3) 

Means for reaching stakeholders in public* 

Website  Implemental will be promoted through the link to the ASLTO3  website: www.aslto.piemonte.it  
 
A specific section of the website collects all the information about the current European projects with a 
direct involvement from ASLTO3; among them there is the ImpleMentAll project with a direct link to the 
Implementall website.  

Press, 
media and 
events  

 
We plan to present ImpleMentAll at regional, national or international events, which will be organised by 
our team and organisation. In addition, we will present it at scientific events related to the project where 
we participate. Example: V National Meeting of young Psychiatrists “Postmodernitá e psichiatria 2.0” in 
Cagliari on 21-23th September 2017. We will take part in this event with a specific presentation about 
the project.  
The project has been presented by dr. Enrico Zanalda recently in the following event during the session II 
“II paziente nelléra 4.1” on 5th June 2017: La glibalitá dell’intervento nel paziente con schizophrenia: l’era 
4.1” in Torino on 5-6th June 2017.  
 
In 2018 we will host the 48th National Congress of the Italian Society of Psychiatry which will be held on 
13-17th October 2018. We will host it in Torino, where we will also promote the ImpleMentAll project.  
We also plan to use the EIP on AHA channel (“European Innovation Partnership on Active and Healthy 

http://www.aslto.piemonte.it/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 62 of 66             v1- 30 September 2017 

 

Ageing”) through the participation in the Action Group B3 “ Integrated Care”. We intend to inform all 
partners of EIP through the EU exchange platform used by the working group for communication and 
updates.  
 
Our general aim is the present the project in future events when possible.  
 

Social 
media  

We will, in personal LinkedIn profiles of key persons involved in the project, communicate some 
information about the progress of the activities and when we will reach important milestones or results.  

Dissemina
tion and 
communic
atiotools  

¶ Printed material, blog & videos  

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Active (personal) dialogue with relevant stakeholders 

Means for targeting specific stakeholders 

 Name & short description 
/ Website   

Tools (see 2.1) Regional / National / 
International  

1.Implementation 
experts 

   

2.eHealth experts    

3.Psychiatrists, 
psychologists (e.g. 
national or local 
associations) 

Italian Society of Psychiatry 
SIP 
http://www.psichiatria.it/ 
Dr. Enrico Zanalda 
Secretary 
 
Regional Section SIP – 
Piemonte e Val d’Aosta 
(SIPPIEVA) www.sippieva.it 
 
Regional Section SIP – 
Veneto PSIVE 
www.psive.it 
 
SocietàItaliana di 
Epidemiologia Psichiatrica 
SIEP 
www.siep.it 
 
Società Italiana di 
Psicopatologia SOPSI 
www.sopsi.it 
 
 

Conference 
Presentations/participation 
 
Scientific publications 
 
Active (personal) dialogue with 
relevant stakeholders 

Scientific communication 
at national/international 
level 

Please also list: 
4.Consumers / patients 
groups  
5.Health management 
experts 
6.Researchers  
7.Policy makers  
8.Health economist 
experts  
9.IT companies / IT 
experts 

Assistenza sanitaria 
territoriale Regione 
Piemonte 
Dr. Vittorio Demicheli 
General Director 
 
EIP on AHA 
Action Group B3 
“Integrated Care” 
Dr. Ylenia Sacco 
Member – Health 

Active (personal) dialogue with 
relevant stakeholders 
 
 
 
 
Conference 
Presentations/participation 
 
Active (personal) dialogue with 
relevant stakeholders 

Regional and national 
level involvement as 
policy maker 
 
 
 
Communication and 
dissemination at 
international level 
 
 

http://www.psichiatria.it/
http://www.sippieva.it/
http://www.psive.it/
http://www.siep.it/
http://www.sopsi.it/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 63 of 66             v1- 30 September 2017 

 

10.Law and ethics experts economic expert 
 
 
Teaching at Bachelor's 
Degree in Psychiatric 
Rehabilitation Techniques 
of the School of Medicine 
and Surgery of the 
University of Turin 
Dr. Enrico Zanalda 
Professor 

 
 
 
Scientific publication and 
knwoledge exchange 

 
 
 
Scientific communication 
at national 

Scientific media 

Journal/Webpage Scope Additional info (online, print, 
circulation) 

Italian Society of Psychiatry SIP 
http://www.psichiatria.it/ 
 

Scientific communication and 
dissemination at national/international 
level. 
The Italian Society of Psychiatry is 
affiliated to the World Psychiatric 
Association 

 

*events may be public or non-public 

 

17. Newcastle University 

Means for reaching stakeholders in public* 

Website  There is currently a link to the project webpage on Newcastle University website, via Tracy Finch’s 

profile page: http://www.ncl.ac.uk/ihs/staff/profile/tracyfinch.html#research  

We will add a project description and link to the Normalization Process Theory website: 

www.normalizationprocess.org  

We are in the process of adding a link to University of Southampton website. 

Press, 

media and 

events  

We are including promotion of the project and weblink on all relevant research presentations, including 

the following so far (just examples so far, not exhaustive): 

Academic conferences: 

Science of Improvement Conference, Harrogate, UK. November 2016. Finch, T. on behalf of NoMAD 

team. Improving implementation progress using Normalization Process Theory: Development and 

validation of the NoMAD survey tool.  

International Congress of Behavioural Medicine (ICBM) Conference, Melbourne, Dec 2016. Finch, T, 

Girling, M, May, CR, Mair, F, Murray, M,Treweek, S, Steen, IN, McColl, EMC, Dickinson, C, Rapley, T. Can 

we measure implementation progress using normalization process theory: Development and validation 

of the NoMAD survey tool.  

VU University Amsterdam, January 2017. Nomad workshop as part of ‘Symposium on Innovating 

healthcare: An implementation Science perspective’. Co-facilitated with Christiaan Vis & Jeroen 

Ruwaard.  

http://www.psichiatria.it/
http://www.ncl.ac.uk/ihs/staff/profile/tracyfinch.html#research
http://www.normalizationprocess.org/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 64 of 66             v1- 30 September 2017 

 

University of Melbourne, Department of General Practice, Dec 2016. Finch, T. Can we facilitate the 

embedding of complex health interventions using theory-based measurement? Normalization Process 

theory (NPT) and the NoMAD survey tool. Departmental seminar.  

Monash Centre for Health Research and Implementation (MCHRI), Melbourne, Dec 2016. Finch, T. 

Implementation theory for measuring the embedding of complex health interventions: Normalization 

Process theory (NPT) and the NoMAD survey tool.  

National Centre for ehealth research, Tromso,  Nov 17. Pope C, will cite project as exemplar in 

workshop about implementation research and HTA . 

We are also open to hosting our own events, but no specific plans as of yet.  

Social 

media  

Partner members active on twitter: 

Tracy Finch: @TracyLFinch 

Carl May: @CarlRMay 

Catherine Pope: @cj_pope 

Sebastian Potthoff:  @SDPotthoff 

We are promoting the project as opportunities arise, tweeting the project link and relevant hashtags, 

targeting key parties of interest. 

 

Dissemi-

nation 

and 

commu-

nication 

tools  

¶ Scientific Publications (Study protocols, short reports etc.) 

¶ Conference Presentations/participation 

¶ Workshops/Webinars 

¶ Active (personal) dialogue with relevant stakeholders 

Means for targeting specific stakeholders 

 Name & short description 

/ Website   

Tools (see 2.1) Regional / National / 

International  

1.Implementation experts ... ... ... 


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 65 of 66             v1- 30 September 2017 

 

2.eHealth experts Norweigen Centre for 

ehealth research, Tromso: 

http://ehealthresearch.no

/en/ 

 

Ehealth Research Unit, 

University College London 

(UCL) (Professor Elizabeth 

Murray) 

http://www.ucl.ac.uk/pcp

h/research-groups-

themes/ehealth  

 

Glasgow University 

Insititute of Health & 

Wellbeing, Professor 

Frances Mair 

http://www.gla.ac.uk/res

earchinstitutes/healthwell

being/staff/francesmair/ 

 

 

 

 

 

e-Hit  

 

 

NPT; e-Hit 

International  

 

 

 

National  

 

 

National 

3.Psychiatrists, 

psychologists (e.g. national 

or local associations) 

.... ... ... 

Please also list: 

4.Consumers / patients 

groups  

5.Health management 

experts 

6.Researchers  

7.Policy makers  

8.Health economist experts  

9.IT companies / IT experts 

10.Law and ethics experts 

6…NIHR CLARHCs  AHSNs 

 

Elizabeth Murray  

 

MIND?  

... .GB. 

Scientific media 

Journal/Webpage Scope Additional info (online, print, 

circulation) 

https://implementationscience.biom

edcentral.com/  

Implementation Science Journal  Online 

   

*events may be public or non-public 

http://www.ucl.ac.uk/pcph/research-groups-themes/ehealth
http://www.ucl.ac.uk/pcph/research-groups-themes/ehealth
http://www.ucl.ac.uk/pcph/research-groups-themes/ehealth
http://www.gla.ac.uk/researchinstitutes/healthwellbeing/staff/francesmair/
http://www.gla.ac.uk/researchinstitutes/healthwellbeing/staff/francesmair/
http://www.gla.ac.uk/researchinstitutes/healthwellbeing/staff/francesmair/
https://implementationscience.biomedcentral.com/
https://implementationscience.biomedcentral.com/


 

D8.2 Communication Plan 
  
 
 
  

 
    
Public     Page 66 of 66             v1- 30 September 2017 

 

18. Redmax 

Means for reaching stakeholders in public* 

Website  The project will be posted on 2 websites: www.redmax.nl and www.tbureau.nl Both site will contain 

general information, reference to the project website and twittertags. Also relevant research 

findings and relevant questions to seek information with our customers and partners will be posted 

here. All within boundary of privacy and security. 

Press, media 

and events  

We will use LinkedIn to post frequent blogs on the project.  

We have no public events planned for the project yet.  

Social media  LinkedIn company page tbureau and personal page https://www.linkedin.com/in/jackvangils with a 

reach of 1700 people.  

Dissemi-

nation and 

commu-

nication tools  

¶ Printed material, blog & videos  

¶ Conference Presentations/participation 

¶ Active (personal) dialogue with relevant stakeholders 

Means for targeting specific stakeholders 

 Name & short description 

/ Website   
Tools (see 2.1) Regional / National / 

International  

1.Implementation experts tBureau.nl Blog National 

2.eHealth experts Zorgvisie Blog National 

3.Psychiatrists, 

psychologists (e.g. national 

or local associations) 

SVR 

www.stichtingvrijgevestig

denrommen.nl  

Blog 

Personal Dialog 

National 

 

Please also list: 

4.Consumers / patients 

groups  

5.Health management 

experts 

6.Researchers  

7.Policy makers  

8.Health economist experts  

9.IT companies / IT experts 

10.Law and ethics experts 

Nictiz 

www.nictiz.nl  

 

 

Personal Dialog National 

Scientific media 

Journal/Webpage Scope Additional info (online, print, 

circulation) 

   

*events may be public or non-public 

http://www.redmax.nl/
http://www.tbureau.nl/
https://www.linkedin.com/in/jackvangils
http://www.stichtingvrijgevestigdenrommen.nl/
http://www.stichtingvrijgevestigdenrommen.nl/
http://www.nictiz.nl/

