

Why a Secretariat?

- Overarching aim → contribute to more coherent, effective, efficient and fit for purpose EMODnet
- Provide high-level coordination and technical expertise to support
 - Governance of the Network and exchange of information
 - the monitoring of EMODnet projects;
 - the dissemination of their results, and
 - the analysis of user feedback and statistics.
- Support the development of EOOS
- Maintainance and development of MARATLAS

Tender Tasks

Technical Tender Task	Proposal WP addressing the Task
Task 1 Promote coherence in EMODnet	WP1 EMODnet Coherence & Governance
Task 2 Monitor output	WP2 Monitoring EMODnet Output and Progress
Task 3 Disseminate information on EMODnet	WP3 EMODnet Communication, Dissemination and Outreach
Task 4 Support the development of a European Ocean Observing System (EOOS)	WP4 Support the development of a European Ocean Observing System (EOOS)
Task 5 Maintain and further develop the European Atlas of the Seas	WP5 Maintain and further develop the European Atlas of the Seas
9/15/2017	4

7

WP1 Coherence - Objectives / Tasks

- European Marine Observation and Data Network
- 1. Organise Steering Committee to guide operational & strategic development;
- 2. Organise Technical Working Group to discuss shared technical challenges, improve coherence between portals and websites, exchange best practices & guide development of Central Portal Data Services with inputs thematic portals.
- Facilitate interactions between Sea-basin Checkpoints and supporting organisation of joint meetings to develop a more streamlined, coherent & common approach;
- 4. Organise the EMODnet Expert Group Meetings to help identify priority developments that will ensure the needs of users, in particular from maritime business and investment, are better served by EMODnet;
- **5.** Foster **common look & feel for the individual portals** developed by EMODnet partners to enhance the user-experience & increase use of EMODnet products and services;
- 6. Manage and enhance the **EMODnet partnership** to promote coherence through a strong EMODnet family identity;
- 7. Organise a joint EMODnet partner event to provide an opportunity for the entire EMODnet partnership to meet, exchange best practices and discuss common challenges together. Anticipated SPRING 2019 (3,5 years after the first event)

9/15/2017 7

EMODnet Communication, Dissemination & Outreach (WP3)

Background & Rationale

- (b) EMODnet infrastructure and resources have been built in Phase I & II, huge progress.
- (d) At the onset of Phase III, EMODnet is now mature enough to provide real value for money for stakeholders/users.
- (b) EMODnet sits in a complex landscape this limits the visibility and usability of EMODnet.

EMODnet must now increase communication to promote its visibility and increase uptake of its resources, so that it is recognised within Europe & globally as Europe's primary and trusted source of marine observation data and information and to justify the public investment in EMODnet.

9/15/2017

Communication Strategy

Objectives

- (b) Create & implement a strong visual EMODnet identity a powerful & recognizable brand and style;
- (b) Widely disseminate information about progress, outputs and activities to partners, stakeholders and users using a range of media & activities, by:
 - (b) Dynamic & animated EMODnet website;
 - (b) Via DG MARE's Maritime Forum;
 - (b) Social media & other news outlets;
 - (b) Giving demonstrations & presentations throughout Europe;
 - (b) Annual reports
- (b) Provide tools to support EMODnet partners (multipliers) to spread coherent messages brochures, fact sheets, news items, flyers, leaflets, reports, posters, and banners.

9/15/2017 12

Communicating to EMODnet Stakeholder

Ecosystem

Four levels of communication, to:

- (b) **EMODnet partners** to inform on all activities & mutiply the channels;
- (b) Potential users and data providers, to increase re-use of marine data & uptake of EMODnet's products and services;
- (b) Funders of marine data initiatives & general public & stakeholders to highlight the societal and economic relevance of EMODnet & the benefits of collaboration;
- (b) The European and global ocean observing & data management community, to communicate EMODnet's technical achievements and promote collaboration.

9/15/2017 13

